DOCUMENT RESUME ED 038 518 VT 010 681 TITLE Disadvantaged Urban Youth in Specialized Vocational School Settings. An Initial Survey. INSTITUTION Massachusetts State Board of Education, Woburn. Div. of Research and Development. PUB DATE Dec 69 NOTE 144p. EDRS PRICE EDRS Price MF-\$0.75 HC-\$7.30 DESCRIPTORS Bibliographies, *Disadvantaged Youth, *Educational Research, *Experimental Programs, Records (Forms), Tables (Data), *Vocational Education #### ABSTRACT This preliminary report examines eight vocational and technical education programs for disadvantaged youth both in the state of Massachusetts and in other states. After reviewing the literature, the staff selected schools to be sampled in this present exploratory survey and developed and evaluated a comprehensive data form. The study showed that special programs for the disadvantaged in vocational education are seriously limited in that experimental design, efficient data collection, and evaluation procedures are lacking. The national trend is a movement away from specialized vocational-technical schools to comprehensive high school programs which include vocational training in the curriculum. Most of the innovative techniques developed for vocational education are found outside the parameters of the public schools in special programs organized for dropouts. One of the key factors to program success is the selection of a dynamic administrator. Two additional phases of the program are planned for the future to provide a formal and continuous evaluation of experimental programs. (BC) ### NSPECATED YOUR BALLSTANDS DR PAULA M HVZCU ASSIS ANT DREED DR COMMISSIONS OF FORESTION A PUBLICATION OF THE RESEARCH COORDINATING UNIT DIV OF OCCUPATIONAL EQUEATION DIX BY RESEARCH AND DEVELOPMENT DEPARTMENT OF EDUCATION WEBURN MASSACHUSETS #### COMMONWEALTH OF MASSACHUSETTS #### BOARD OF EDUCATION Allan R. Finlay, Chairman Mrs. Rae Cecilia Kipp, Vice-Chairman William N. Borg Mrs. Dorothy Robinson Richard L. Banks Joseph Salerno J. Richard Early Matthew Stepanski William H. Gassett John S. Sullivan Joseph G. Weisberg DEPUTY COMMISSIONER OF EDUCATION Thomas J. Curtin ASSISTANT COMMISSIONER FOR RESEARCH AND DEVELOPMENT James F. Baker BUREAU OF RESEARCH AND STATISTICS Jesse O. Richardson, Director U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. This study has been conducted under the auspices of: Mr. Walter Markham, Associate Commissioner Bureau of Occupational Education Massachusetts Department of Education Dr. James F. Baker, Assistant Commissioner Division of Research and Development Massachusetts Department of Education Dr. William Conroy, Director Research Coordinating Unit for Vocational Education Massachusetts Department of Education #### ACKNOWLEDGMENTS This study was made possible and became a reality because of many dedicated individuals. The foresightedness of many vocational educators in the Commonwealth of Massachusetts and the nation has greatly assisted the researchers. To Dr. Paula Rizzo, Assistant Director of this study, go thanks for excellence and support during the formulation, execution, and evaluation of this study. Special appreciation goes to Anne M. Westbrook, Research Assistant, and to the many individuals who offered suggestions, secretarial expertise, and support. Finally, to the many teachers, students, and administrators who spent long hours and spoke with anxious hope for youth and the future, a special and lasting appreciation. > EMC Amherst, Massachusetts August 31, 1969 #### TABLE OF CONTENTS | Page | |-------|------|--------|-----|------|-----|----|-----|----|----|----|------------|------|------|-----|---|-----|-------------|-----|----|---|---|---|------| | ACKNO | DWL | EDG ME | NTS | 3. | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | iii | | LIST | OF | TABL | ES | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | v | | Chapt | ter | I. | • . | INTRO | DUC | TIC | NC | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ÷ | • | 1 | | II. | . (| ENER | AL | REV | VII | EW | Al | 1D | Fl | NI | IIC | VG S | 3 | • | • | • | • | • | • | • | • | • | 9 | | III | | AMMUE | RY, | , D: | ISC | US | 33] | ON | Ι, | AN | 1 D | RE | EC (| MMC | Æ | ND! | 1 T. | [0] | NS | • | • | • | 41 | | BIBL | IOGI | RAPHY | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 67 | | ΔΡΡΕΙ | ידמו | У. | | | _ | | | | | | | ā | _ | | _ | _ | _ | • | | | | | 75 | #### LIST OF TABLES | Table | | Page | |-------|--|------| | 1. | Descriptive Population Data for Selected Schools | . 14 | | 2. | Student Characteristics for Selected Schools | . 18 | | 3. | Work Study Program Participation Data for Selected Schools | . 19 | | 4. | Program and Instructional Data for Selected Schools | 21 | | 5. | Teacher Placement Data for Selected Schools | 22 | | 6. | Student Selection Procedure for Selected Schools . | 24 | | 7. | Program Evaluation Procedure Data for Selected Schools | 25 | | 8. | Curricular and Extracurricular Program Data for Selected Schools | 28 | | 9. | Special Services Personnel Data for Selected Schools | 29 | | 10. | Test Data for Selected Schools | 31 | | 11. | Dropout Data for Selected Schools | 32 | | 12. | Follow-up Data for Selected Schools | 34 | | 13. | Agencies Involved in Job Placement for Selected Schools | 35 | | 14. | Plant and Staff Data for Selected Schools | | | 15. | Pupil Cost Data for Selected Schools | 38 | #### CHAPTER I #### INTRODUCTION This exploratory investigation is a result of the pressing need to examine routes of instruction and services for disadvantaged urban youth. Vocational-technical education is a useful and important avenue for improving the relative sociceconomic position of so-called disadvantaged youth. In recent congressional legislation (90-576) the nation was provided with further impetus for the examination, exploration, and the development of vocational-technical educational programs that hopefully might meet the many needs of young people from urban America. This preliminary survey of exemplary programs serving disadvantaged youth in urban areas was spearheaded by the many vocational educators in the Commonwealth of Massachusetts who, at a conference in 1968, identified and ranked crucial issues in vocational-technical education in Massachusetts. Developing successful programs for disadvantaged urban youth was ranked first. Mr. William Conroy, Director of the Vocational Education Research Coordinating Unit, contacted the principal investigator with the following objectives to be explored: ¹Public Law 90-576 Vocational Education Amendments of 1968. Unanimously passed by the Congress of the United States. - 1. To examine student and program characteristics in successful programs that have focused on urban disadvantaged youth. - 2. To examine a selected sample of in-state urban vocational technical high schools. The purpose of this survey was not to compare successful programs but, more importantly, to view successful programs as potential sources for curricular implementation in the Commonwealth at large. If selected out-of-state programs were successful, it was felt the Commonwealth of Massachusetts should know more about how and why they were success-Demographic features that were similar to the Commonful. wealth needed to be examined and personal contacts explored and developed in order to prepare for the future planning of curricular incentives for disadvantaged youth. wealth needed to know if they should invest energies in developing programs for the disadvantaged regardless of tested programs elsewhere; or, when applicable, examine exemplary programs for possible assistance in the search for viable routes for meeting the needs of disadvantaged urban youth. A view of exemplary programs might lend credence to particular practices and curricular experimentation already in existence in Massachusetts as well as uncovering unique and innovative practices operating outside the Commonwealth which would be helpful to vocational educators in this state. As the initial probe of a multi-phased approach which will, it is hoped, eventually include curricular design, implementation, and in-service involvement of vocational school personnel, this study surveyed exemplary programs for disadvantaged youth in a selected sample of urban educational settings. In short, it is hoped that this probe will provide a foundation for future planning and implementation of programs based on rational judgments and empirical evidence. It is hoped that the collected data will yield information which will help determine if the Commonwealth of Massachusetts should create a totally new design for vocational-technical education or if this state should create a mosaic, borrowing from those successful exemplary programs currently operative in this country. This study officially began on April 24, 1969, and terminated on August 31, 1969. For a period of two months the investigators visited programs both in and out of the state. Officials at both local and national levels were interviewed and conferences were held with students, teachers, and guidance personnel in schools as well as other social agencies, to determine the nature of (a) disadvantaged youth in vocational-technical education and (b) exemplary programs serving these urban youth. In order to accomplish these primary objectives, the nature of urban disadvantaged youth needed to be scrutinized, analyzed, and described. It is not a simple task to define a semantically confusing title such as "disadvantaged
youth." For the purposes of this study we refer to disadvantaged youth as those who are socially, academically, or technically not achieving in school. Because of social, psychological, and physiological conditions of deprivation, these youth are not able to perform at levels of social and educational expectations. Social scientists, in an attempt to define the socially disadvantaged youth in America, have found it difficult to reach consensus with regard to a firm, definitive aggregate of characteristics that would adequately provide a linguistic profile of disadvantaged youth. Amorphous as the terms may be (i.e., "culturally disadvantaged," "socially deprived," "have nots," etc.), some characteristics emerge as typical traits of those youth who are not successful in educational or socially acceptable endeavors in our culture. These youth usually are: - a. in the lower strata of social and economic life; - b. completely lacking or have tenuous involvement with educational institutions; - c. nonparticipators in sanctioned recreational, religious, or other social community organizations; or - d. members of minority groups who are aware of prejudice and caste limitations in the immediate as well as nonlocal environment. The social malaise that shrouds those who do not "have" in a culture that is enraptured by those who do "have" brings to the school a youngster who knows a great deal about those who "have" and is certain that he does not have the amenities or opportunities extended to the "others." Anger, frustration, and eventually apathy with schooling, although not necessarily in this order, provide teachers, administrators, and social agencies with "problems." Education, in general, has failed to meet these youth where they are. The school has provided little time for the youth who is socially maladjusted, behaviorally disturbing, and academically uninvolved with the processed American schooling. Assimilation of minorities and the underprivileged has been one of America's touted virtues. Historically, the great migrations were provided with basic education in spite of the neglect of educational and social institutions in meeting the needs of these great numbers. Economic countervailing forces were at work to provide opportunities for assimilation. The very nature of the economy of the late 19th and early 20th centuries lent itself to absorption of many migrants. The need then, unlike today, was for sinew, manual skills, and the ability of newcomers to assist this nation in a booming industrial growth that in large part depended upon few technicians and many hands. The present highly technical cybernetic era requires youth who are physically, emotionally, and intellectually strong with greater emphasis on the creative and intellectual characteristics than ever before. We have arrived at a period in human history in which man is increasingly required to manage vast categories of knowledge, to identify and solve highly complicated interdisciplinary problems, and to arrive at infinitely complex concepts and judgments in order to maintain, control, and advance the technological and social organization by which we live. The educational crisis in terms of the frustrations of youth, adults, and the educational establishment is interwoven in an almost inextricable web of myth and fallacy. For example, we in America place great value on education. Yet it is clear that the schools, surrounded by the clamoring and ever-present crisis of human dignity and social revolution, have been the last to respond to pressures for reform and reconstruction. To further complicate perceptions of people and institutions, the school has been and is viewed, regardless of its apparent failures and critics, as the primary institution in our culture to provide and encourage maximum growth and opportunity for all. The urban youth of the seventies will know alienation and apathy while our educational institutions, buffeted by crucial questions demanding answers and action, must begin to participate fully in the process of positively providing social and economic options for equality. Our nation and its institutions have not totally ignored these challenges. Local, state, and federal agencies have attempted to explore possibilities and design programmatic approaches to the problems of disadvantaged youth. ²Edmund W. Gordon and Doxey A. Wilkerson, <u>Compensatory Education for the Disadvantaged</u>, <u>Programs and Practices</u> (New York: College Entrance Examination Board, 1966). Numerous projects have been funded by Congress and private The constellation of socioeconomic forces foundations. requires and demands that all youth stay in school a designated number of years and that the American public school play a major role in the development of learned, well-trained, and well-adjusted members of society. The selection devices for those youth who will stay in school and those who will be excluded need scrutiny and assessment. Traditional approaches to learning and involvement in the technical and intellectual educative processes have not and still are not proving successful. Thus, we come to the impasse of tradition and requirements as intended devices to educate our young. is, in reality, a selection and sorting process that is geared primarily for those youth who can and will succeed regardless of method and facilities. Those youth who reject or are rejected will be adults in a culture that has encouraged rejection. The climate of the educational environment has not nourished the impoverished although, increasingly, we find agencies attempting to remedy these conditions. many instances these agencies appear to gain positive results for youth when they can circumvent the impasse of tradition and regulation. This study will attempt to describe those educational institutions that have and are attempting to change educational environments to meet the needs of a caste of youth who live in our cities and can make our cities flourish. #### CHAPTER II #### GENERAL REVIEW AND FINDINGS The major findings of the present study suggest that special programs for the disadvantaged student in vocational education are seriously limited. Similarly, in those programs that do exist, experimental design, efficient data collection, and evaluation procedures are lacking. Program effectiveness, based on indices of school dropout rates, student academic achievement, and successful job placement and retention, is either unknown or lacking an empirical base. The present study was undertaken with the hope of identifying effective programs for the disadvantaged. It would seem that measures of effectiveness would be reflected in increased levels of student academic achievement, decrease in dropout rate, successful and related job placement, and high job retention rates, all of which are indicative of quality vocational preparation. As mentioned earlier, the task was confounded by lack of information--especially pre- and post-measures of the above variables which would shed light on special program effectiveness. The findings do, however, give some insights into the general nature of the problem and how various schools across the country are attempting to solve it. The findings do uncover certain general trends and program elements which appear to be necessary components for success. In identifying these components or elements, it seems possible to construct a sound combination, a good model, a blueprint for success. #### Methods The criteria employed for selecting exemplary programs for inclusion in the present study were: - 1. The selected program will have been in existence three years or more. - 2. The program has been evaluated previously with good results. - 3. The school is located in a state or city comparable to Massachusetts and its cities. The methods used to specifically identify these programs follow: - 1. Letters of inquiry were mailed to all state directors of vocational education by the Massachusetts Research Coordinating Unit. A copy of this form letter and responses to it may be found in Appendices A and B. - 2. A comprehensive review of the literature was undertaken in order to learn about successful programs. This review included various periodicals, ERIC documents, and other government and nongovernment publications. - 3. Personal contacts were made with U.S.O.E. personnel at the Bureau of Vocational Technical Education and the Office of Programs for the Disadvantaged. The review of the literature and other methods described above demonstrated unequivocally that exemplary programs which meet the established criteria do not in truth exist. The programs which were selected, however, were chosen because they had exemplary components and came highly recommended. #### Procedure After the review of the literature and other described methodology was completed, the staff devoted several work sessions to the selection of schools to be visited. Initial contact with these schools was generally made by letter to the program coordinator, principal, or other official designated in the source material. On some occasions this individual was a member of the State Department's Vocational Education staff. Follow-up contact was then made by telephone in order to determine specific visitation dates. Previous to this phase of the study, the staff developed a comprehensive data form which incorporated those variables considered to be important in a survey of this nature. To this extent the data form draws on certain variables used in similar studies. Data collection was accomplished by on-site visits which included building tours and discussions with principals, guidance counselors, program directors, teachers, and students. Program and related information was recorded on the survey sheet. A copy of this data form may be found in Appendix C. #### Limitations and Constraints This study was limited to an examination of student and program characteristics in urban
vocational-technical high schools in Springfield and Boston, Massachusetts, and to collecting student and program data in a selected number of existing and "apparently successful" systems in specialized vocational secondary schools in large urban areas. This study was designed to point out comparisons on certain criteria variables between schools in urban areas in Massachusetts and other comparable cities. It provides no information on why programs are more successful in one area than in another. The projected Phase II of the major study will be involved with determining which process variables tend to account for the success of which programs. The project generally suffered from the constraint of time. The task was officially begun on April 24, 1969; and school selection, visitation arrangements, and field work had to be completed by school closings in mid-June. Because of this, length of school visitations had to be restricted to one day. While this amount of time was adequate for a preliminary investigation, it was the opinion of the research team that several schools warranted further study in the areas of curriculum design, student and staff attitudes, administrative organization, etc. A second constraint was the poor record-keeping on the part of schools investigated. For many schools information retrieval is a difficult, time-consuming task, and administrator guesses in many instances had to suffice. Also, several schools simply did not have test data; dropout, follow-up data; and other measures of student behavior. It should be noted that national studies of a far more comprehensive nature point to similar data restrictions, thereby attesting to the general situation as it exists in the schools today. The names of the selected schools, their locations, and their principal contacts may be found in Appendix D. #### FINDINGS This section will basically review the general findings in some detail. Specific data may be found by referring to Tables I through XV. Due to administrative problems, data from Grant High School in Oakland were unavailable. However, several subjective references to this school will be made. #### General Findings 1. The national trend is away from specialized vocational-technical schools. Many states prefer to build quality vocational programs into the comprehensive high school. A viable TABLE I ## DESCRIPTIVE POPULATION DATA FOR SELECTED SCHOOLS | Transfers
from other | Schools
annually | insig. | 44 | 125 | 0 | N.A. | 15 | 1000 | |-------------------------|---------------------|-------------|---------|---------|-------------------|-----------------------------|--------------------|----------------------| | | % female | 27 | 86 | 100 | 40 | 40 | 0 | 40 | | Vocational Enrollment | % male | 73 | 2 | 0 | 09 | 09 | 100 | 09 | | Vocati | number | 1368 | 416 | 700 | 200 | 630 | 245 | 320 | | nt | % female | 27 | 98 | 0 | 07 | . 07 | 0 | 40 | | School Enrollment | % male | 73 | 2 | 100 | 09 | 09 | 100 | 9 | | Sch | number | 1471 | 416 | 700 | 200 | 630 | 245 | 320 | | Town | Population | 174,000 | 697,000 | 697,000 | 373,000 | 70,000** | 207,000 | 483,000 | | Location | | Springfield | Boston | Boston | Portland
Ore. | Bradentown
Fla. | Providence
R.I. | Minneapolis
Minn. | | Grades | | 9-12 | 9-12 | 9-12 | ungraded | 7-12
Adults &
Vets | 10-12 | 7-12 | | Kind of | School | Trade | Trade | Trade | Trade
Dropouts | County
Satellite
Voc. | State
Voc-Tech | Dropouts
Only | | School. | Name* | 1 | 2 | m | 7 | ın | 9 | 7 | *School Key: 1) Springfield; 2) Girls' Trade, Boston; 3) Boys' Trade, Boston; 4) Portland, Ore.; 5) Bradentown, Fla.; 6) Providence, R.I. and 7) Minneapolis, Minn. (Subsequent tables will refer to schools by mumber listed abowe.) **Manatee County. alternative, however, which appears successful is to have students move daily between a home (comprehensive) high school and a specialized vocational center in another location. Students in this way retain an affiliation and allegiance to a home school which often offers more in the way of social and athletic activities. - 2. It seems that the most innovative approaches to vocational education for the disadvantaged were found outside the parameters of the public schools in special programs geared to reclaim dropouts. These programs are housed in a variety of stores, warehouses, etc., and are known variably as work opportunity centers, urban centers, etc. Administrators in these programs often feel "independent of the system" and feel freer to experiment, to invent, and even to fail. Administrators in these programs are also individuals who have been carefully selected—men who chose the challenge; men who are specifically interested in a new approach in programs for the disadvantaged and are more than peripherally involved. - 3. A dynamic administrator who selects his own staff is often of crucial importance to program success. In one school, for example, the school guidance counselor was ineffective due to a conflict of personality and philosophy with the program director. Schools cannot afford such financial or human waste. - 4. Flexible, unstructured approaches to learning appear ERIC to encourage greater and wider scope for students plus commitment. This was illustrated in both the Portland and Oak-The latter school boasted several above averland schools. age and definitely not disadvantaged transfer students who appreciated the more mature atmosphere offered by the school. The Portland school's best feature was the encouragement of student independence. The curriculum for each area is developed around a series of job sheets, each of which has a specific point value. Students may complete as many or as few job sheets as they choose during a given period. Students thus work at their own pace and in their chosen sequence. sample group of job sheets may be found in Appendix F. Students in Portland worked independently while teachers were free to give one-to-one assistance. Ninety job sheets equal one credit unit, and a student needs 19 credits to graduate. Most programs include cooperative work-study programs, and these have variable student participation. - 5. Schools generally did not experiment with such techniques as team teaching or programmed instruction, nor did they make adequate use of audio-visual equipment. One exception was Portland, where a math teacher had recorded parts of a textbook and job sheets to help poor readers with their tasks. - 6. Few schools had integrated faculties, and those that did had small representation. - 7. Most schools had no community aides or teacher aides, although research has indicated that aides selected from the disadvantaged community, integrated faculties, and minority group members in senior positions contribute to program effectiveness. 8. Average enrollments for special programs are small and run from 25 to 300 students with more males being served than females. Programs served students from grades 7 through 12. The students at Vocational Village in Portland are ungraded, and students had a favorable reaction to this approach. #### Findings of Student Characteristics 9. The student population served by the programs ranged from 14 to 20 years of age. The average student age was 17. The racial composition of the student population was predominantly white. Occupations of heads of household were primarily blue-collar service. Information about parents' education and income was either admittedly unavailable or approximated. #### Program and Instructional Findings - 10. The age of programs investigated ranged from one to four years. - ll. Students in special programs generally receive certificates in lieu of diplomas. The Work Opportunity Center in Minneapolis transfers credits back to the local high school so the student may receive a General Education Diploma. ERIC Arathest Posted by BIE TABLE II # STUDENT CHARACTERISTICS FOR SELECTED SCHOOLS | | 4 | | | | | <u> </u> | | <u> </u> | |--------------------------|-------------------------|---------|------------------|----------------------------|----------------|--------------------------------------|---------------------------------------|------------------------| | Highest
Gr. Attain- | ed by Bread
Winner | N.A. | 12 | 6-8 | N.A. | No High
School
Graduates | N.A. | 10 | | Parents
Attending | Vocational
Schools | N.A. | 5% | N.A. | N.A. | N.A. | N.A. | N.A. | | | | N.A. | working
class | home makers
blue collar | blue collar | blue collar
farm labor
(Negro) | blue collar
semi-pro-
fessional | Service
Occupations | | Family
Income | Under
\$3,000 | N.A. | N.A. | 20% | N.A. | 10% | N.A. | %09 | | | Other % | 0 | less
1 | 0 | less than
1 | 0 | 0 | 4 | | THNIC GROUPS | Spanish
American % | 1 | less than
1 | 0 | less than
1 | 2 | 0 | 1 | | RACIAL AND ETHNIC GROUPS | Negro % | 18 | 33 | 42 | 10 | 18 | 1 | 1.2 | | Н | White % | 81 | 29 | 58 | 06 | 82 | 66 | 83 | | Average | Academic
Retardation | 1-2 yrs | 1 yr | N.A. | N.A. | 6-8 yrs
reading
3-5 yrs | N.A. | N.A. | | Augrage | Student
Age | | 17 | 17 | 16 | 17 | 17 | 17 | | Coboo1 | мате
Лате | 1 | 2 | ന | 7 | 5 | 9 | 7 | TABLE III # WORK STUDY PROGRAM PARTICIPATION DATA FOR SELECTED SCHOOLS | | : | | | | | | <u> </u> | |--------------------------------|-------------------|----|------|-------------|------------------|-------|----------| | OTHER | UNGRADED
GROUP | | | | | | | | ALL | | | | × | × | | X | | SENIORS | | | | | | × | | | JUNIORS | | | | | | · | | | SOPHOMORES | | | | | | | | | FRESHMEN | × | · | ALL | | | | | | TOTAL PERCENT
PARTICIPATING | 7 | 51 | NONE | 50 | Yes ² | . 803 | က | | SCHOOL | 1 | 2 | æ | 7 | 5 | 9 | 7 | Neighborhood youth corps. A work study program will be put into effect starting the school year 1969-70. This figure represents 80% of the seniors. **ન** જુણ The special students in Springfield receive neither a diploma nor a certificate. An
approach is currently being planned by the Providence school. On completion of the course of study, special students will receive a certificate which will specifically list areas and degrees of vocational competency for prospective employers. A present shortcoming of this program is that special students do not attend graduation ceremonies, nor are they included in extracurricular social activities such as the prom and receiving class rings. - 12. The average vocational class size in special programs is small (average 10-12) with the smallest in Providence (7-8). Academic classes are generally larger (average 15-20). - 13. The school day varied among the different programs studied. In Providence, the special needs students had a heavy vocational concentration and spent 25 or 30.5 periods per week in shop. The other students in the school devote 90 full days to shop and 90 full days to academic work; these alternate daily. In Portland, the schedule changes every six weeks, and students generally choose their own program emphasis. A sample schedule may be found in Appendix F. - 14. With the exception of Girls Trade in Boston, schools generally reported greater failure rates in academic over vocational areas. Schools with special programs, however, emphasized an avoidance of grading students per se and chose TABLE IV PROGRAM AND INSTRUCTIONAL DATA FOR SELECTED SCHOOLS | Counselor | Student | 1:350 | 1:416 | 1:233 | 1 1/2:200 | 1:70 | 1:245 | | |-------------------------|--|------------------|---------|---------|---------------------------------|--|--------------------|------| | Absentee | Rate | 10% | 10% | 19% | 33% | %9 | 8% | 707 | | | Comparative
Course
Failure
Rate | greater | less | N.A. | no failure
per se | more | no grades
given | None | | Basic Education Program | Scnool
Day | 25% ¹ | 50%1 | 50% | students
decide | N.A. | 50%5 | N.A. | | Basic Educa | S/I
Ratio | 25-28:1 | 25:1 | 24:1 | 15:1 | 15:1 | 19:1 | 10:1 | | | Class
Size | 25–28 | 25 | 24 | 15 | 15 | 19 | 10 | | | Comparative
Course
Failure
Rate | less | more | N.A. | no failure
per se | less | low | None | | Vocational Program | School
Day | 20% | 50% | 20% | student
decides ² | 3 hours | 50% | N.A. | | Vocationa | S/I
Ratio | 15-20:1 | 15:1 | 12:1 | 10-15:1 | 10:1 | 18:1 | 10:1 | | | Class
Size | 15–20 | 15 | 12 | 10–15 | 10 | 18 | 10 | | Diploma | Certifi-
cate | Diploma | Diploma | Diploma | Diploma | Diploma
Certifi-
cate ⁴ | Certifi-
cate | GED | | Age of | Program | 1 | None | 5 | 1 | 7 | 1 | က | | Schoo1 | Name | 1 | 2 | E . | 4 | 2 | 9 | 7 | Represents area wide consolidated inception of special program previously dispersed. This figure indicates amount of time spent in related subjects. Schedule changes every six weeks. All performance criteria area series of job sheets which the student completes at his own pace. A diploma is offered for regular students. A certificate is offered the special needs program graduates. 70% of the students attend special needs programs at home. A full day is offered in each program for a total of 90 days in the vocational program and 90 days in the academic program. 1.5 ## TABLE V TEACHER PLACEMENT DATA FOR SELECTED SCHOOLS | ER | TEACHERS | | 1 | | | • | | 1 | |----------------------|-------------|--|---------------------|---------------------------------|---|-------------|---------------------|------------------------------| | OTHER | DESCRIPTION | GENERAL
AUXILIARY
SPECIAL
PROGRAM | DENTAL
ASSISTANT | | | COSMETOLOGY | OCCUPATIONAL
T&I | FOOD PREP. | | PROGRAMS | TEACHERS | N.A. | | N.A. | | | | 10 | | EXPLORATORY PROGRAMS | DESCRIPTION | COOPERATIVE
PROGRAMS
ALL AREAS | | 9th GRADE
PILOT ³ | | | | IN ALL
TECH.
AREAS TOO | | HEALTH | OCCUPATIONS | 21 | 5 | | 1 | rd | | 2 | | TRADE AND | INDUSTRIAL | 45 | 30 | 75 ² | 2 | 16 | 12 | æ | | HOME | ECONOMICS | 2 | 1 | | 1 | 2 | | 7 | | OISTRIBUTIVE | EDUCATION | | Н | | 1 | | | 2 | | BUSINESS | OFFICE | | | | 1 | | | 2 | | AGRICULTURE | | | | | | 7 | | | | SCHOOL | NAME | 1 | 2 | က | 7 | 5 | 9 | 7 | ^{1.} This figure will be four in the future. ^{2.} Twenty also teach academic subjects. ^{3.} Program meets ten periods a week for 12 weeks in each of these areas: sheet metal, woodwork, and electrical. to evaluate students in terms of performance criteria. - 15. Vocational offerings generally center around the trade and industrial occupations. Bradenton, Florida, offers a program in landscaping and horticulture that is popular. Portland offers a program which prepares students to be hospital attendants. Business education was offered only in Portland, Minneapolis, and Albany, and Distributive Education was offered in Portland, Minneapolis, and Girls Trade in Boston. - 16. The student selection process for the special programs was variable and ranged from being required to take all who are sent by other schools to selection from those referred by other schools. Albany's Outreach personnel reclaims students who have already dropped and Bradenton has a planned recruitment. Bradenton's approach for regular students is to deploy guidance counselors to various high schools to inform them of the Center and to prepare them for aptitude and interest inventories. Students are then individually counseled regarding available courses, employment possibilities, salaries, etc. Students are then selected. The students in the special program at Bradenton are generally DVR referrals. - 17. Reported absentee rates range from 6 to 40 percent daily, and counselor-student ratios ranged from 1:50 in Albany and 1:70 in Bradenton to 1:416 in Boston Girls Trade. - 18. Planned program evaluation was seriously lacking in schools visited. Data collection was limited, and no school ERIC TABLE VI STUDENT SELECTION PROCEDURE FOR SELECTED SCHOOLS | | ტ | | | | | | | | |-----------------|----------------|---|---|----|---|----------------|---|---| | | F-6 | | | | × | × | | | | | E ₅ | | | | | | | | | SPECIAL PROGRAM | D4 | × | | | | | × | , | | SPECI | 63 | | | | | | | | | | B ² | × | | | | | | × | | | A^{1} | × | | x, | | | | × | | | 9 | | | | | x ₈ | | | | | F-6 | | | | | | | | | | E-5 | × | | | | | | | | REGULAR PROGRAM | D ⁴ | | × | | | | X | | | REGULA | က္သ | | × | | | | | | | | B ² | X | | | | | | × | | | A^1 | × | • | x7 | | | | × | | School | Маше | Н | 2 | က | 4 | 5 | 9 | 7 | 1. School/Teacher required to take all who are sent. 2. School/Teacher takes all who are interested, 3. School/Teacher and administrator select from all who are interested. 4. School/Teacher selects from those referred by other schools. Guidance counselor selects all those who meet qualifying criteria and provides teacher with list from which teacher selects. Cooperative selection committee composed of vocational teacher, guidance conselor, administrator, and certain teachers made decisions on basis of tests, records, and observed student abilities. 7. Taken on trial basis only, different school for incorrigibles, 8. Principal and counselor select from all who are interested. TABLE VII ERIC Full Text Provided by ERIC PROGRAM EVALUATION PROCEDURE DATA FOR SELECTED SCHOOLS | | Other | | | x1 | x3 | x5 | | | | |--------------|--------------------------|------|----------|-----------|-----------------------|-------------------------|-------------------|---|--------------------| | | Advisory
Committee | | | | × | | | × | | | State | Department
Education | | | | × | | | M | T | | State | Vocational
Supervisor | × | × | | × | | | × | | | | Board of
Education | | | | | | | × | | | | Superinten-
dents | | | | | | | × | | | | Principal | | | | × | × | | × | | | Participants | Locel
Supervisor | ы | × | | | | | × | | | | Instructor | × | | | × | | | ₩ . | | | | Method | N.A. | N.A. | N.A. | N.A. | test data
employment | N.A. | res. stud.
prog. eval.
comm. resp.
advis. brd. | | | ı | Frequency | N.A. | Annually | 9th grade | Annually ² | None ⁴ | None ⁶ | monthly/
quarterly | Guidance compselor | | | School
Name | 1 | 2 | 3 | 7 | 5 | 9 | 7 | 1. Guidance | | | | | | | | | | | | Guidance counselor. None at this time, but there will be one. Special consultants: teachers, superintendents, Oregon State University. Current plans include year long evaluation study dealing primarily with affective accomplishments. This study will be conducted by a full time doctoral candidate. Vocational Rehabilitation counselor. New program will be evaluated. 6.5 4.32 retained outside evaluation specialists. Some schools indicated some evaluation activity, but none was able to provide written reports. The Urban Center at Albany was one exception, but this report was considered confidential and was subsequently not made available. - 19. All schools indicated they had a centralized information system, but in no school was it computerized. Information retrieval is difficult. - 20. Extracurricular activities generally did not exist in the schools visited. The exception was the trade school in Springfield which lists a full range of activities, including dramatics. No schools reported vocationally related clubs. The students at the Urban Center at Albany published a mimeographed literary publication. - 21. Tabulation of special services information revealed that most schools have a psychologist on call. Most schools do not have a curriculum specialist (Minneapolis has one full time), but do have at least one reading specialist. Only two schools reported having the part- or full-time services of a social worker. Only Minneapolis reported a full-time vocational supervisor. All schools indicated the availability of at least the part-time services of a school nurse or doctor. Functioning librarians and libraries were not visible in any school. #### Test
Data Findings 22. The availability of test data was sporadic. Some schools indicated they were not particularly interested in such standard measures which were often inappropriate instruments for the population being served. One school indicated it had no testing program of its own and transferred records from the various junior high schools often came incomplete or with scores from different tests which made comparisons difficult. The data that were available may be found in summary in Table XII. The most comprehensive report was available at the Manatee center (Bradenton, Florida) which works in cooperation with the Division of Vocational Rehabilita-The students in this program are functionally or tion. mentally retarded. Students whose IQ's fall below 80 in Springfield are considered General Auxiliary Students. members of the administration feel that these students would be better served elsewhere. #### Dropout/Follow-up Findings 23. The reported dropout rates ranged from a surprising 5 to 7 percent estimate in Providence to a 30 percent estimate in Boston Boys Trade. Portland also reported a 30 percent rate but indicated that many students drop in and out with such frequency that statistics may be distorted. Girls Trade kept monthly records and was able to report easily the number of students dropping by month and grade. This information revealed that the highest incidence of dropping, in Girls Trade at least, occurs in the tenth grade. November and January appeared to be the months having the highest dropout rate. TABLE VIII ERIC CURRICULAR AND EXTRA CURRICULAR PROGRAM DATA FOR SELECTED SCHOOLS | | · | | | | | | | | |---|--------|-------------|-------------|---------------------------|---------------------------|------|-----------------|------| | Vocational | Clubs | No | No | No | No | No. | No ⁵ | N.A. | | ivities | Other | dramatics | No | | prom
student
senate | No 3 | No | N.A. | | Extra Curricular Activities | Sports | Yes | No | Yes | No | No | skf
c1ub | N.A. | | Extra | Music | Yes | No.1 | small
glee
club | No | No | No | N.A. | | m outline
Is available | No | | | _X ² | | | × | | | Curriculum outline
and materials availal | Yes | × | × | | × | × | | × | | School
Name | | 1 | 2 | က | 4 | 5 | 9 | 7 | Music class and choral practice required activities, glee club participation for 1/2 credit during school hours. Needs to be typed and no secretary is available. Extra curricular activities offered at home school. Did have but scheduling problem arose due to travel to home school. Geographical area served too large. TABLE IX ERIC Full fast Provided by ERIC SPECIAL SERVICES PERSONNEL DATA FOR SELECTED SCHOOLS 1 |
 | | | | | | | | |---|---------|----------------|---------|----------|------------------|----------------|----------| | Others | | D ² | | | B ₄ C | c ₅ | B7
B7 | | School
Doctor | Q | ວ | C | A | Q | A | | | School
Nurse | В | В | A | כ | υ | В | В | | Physical
Therapist | A | | | | В | A | | | Speech
Therapist | α | Q | ы | 121 | Q | A | | | Reading | В | æ | A | В | В | A | В | | Social
Workers | D | Q | D | O | A | A | В | | Vocational
Guidance
Personnel | A | B | | В | B (N=6) | A | | | School
Counselor | B (N=4) | В | D (N=3) | c(1 1/2) | B (N=3) | υ | м | | Vocational
Supervisor | D | D | υ | Q | U | Q | м | | Psycholo- Curriculum
gist Specialist | Q | | Ħ | Ħ | · V | V | æ | | Psycholo-
gist | Q | Q | Q | 4 | : A | · V | | | School
Name | 1 | 2 | 6 | 7 | 5 | 9 | 7 | E None now and not needed, On call, Д C Part time, B Full time, Code for identification: A None now, but needed, B Full tin Pupil adjustment counselor. Coordinator, General Adult Program. Coordinator, Vocational Agriculture. DVR Counselor. Work Coordinator. 7.6.4.3. Bradenton reported a regular county-wide school dropout rate of 31 percent and a 20 percent dropout rate at the Manatee Vocational Center. Although no pre- and post-dropout records were available since the inception of the new program, the average student age at Manatee increased from 15.3 in 1966 to 17.4 in 1968 and would, therefore, indicate that more students are staying longer. - 24. In the "reasons for dropping" variable, three schools (Portland, Bradenton, and Boston Boys Trade) agreed that alienation was a leading cause. Other schools pointed to acquisition of jobs, family problems, and pregnancy as factors. Portland indicated that girls at Vocational Village may attend school while pregnant. Other listed causes were armed services and moving. Springfield listed underachieving as a cause. - 25. Post-high school student placement activities varied greatly from school to school. In Providence, five special students were graduating. All were placed; three were placed by the school and two placed themselves. No follow-up information was available here. Bradenton, Springfield, and Girls Trade all claimed 100 percent placement including the armed services. Post-secondary schooling was reported as 10 percent of the graduating class at Springfield, 23 percent at Girls Trade, and 33 percent at Vocational Village. - 26. Retention rates for job and post-secondary placement were not available in some schools. Administrator guesses TABLE X ERIC* # TEST DATA FOR SELECTED SCHOOLS | | | | | | | | | | |------------|-------|-------------|------|------|----------------------|----------------------|------|------| | | Score | 9.5 | | | N.A. | 86-112
M=97.4 | | | | ы | N | | | | N.A. | 7 | | | | | Grade | | | | Non-
graded | | | | | | Score | 8.7 | | | 2.2-16.4
Med.=6.+ | | | | | Arithmetic | N | 332 | | | 300 | | | | | | Grade | 10 | , | | Non-
graded | N.A. | • | | | | Score | 9.2 | | | N.A. ⁴ | 4.2-10.4
Med.=6.5 | | | | Reading | N | 313 | | | 300 | 7 | | | | | Grade | 10 | N.A. | N.A. | Non-
graded | | N.A. | N.A. | | Cohool | Name | 1 | 2 | င | 43 | 55 | 9 | 7 | California Achievement Test, Form Y, 1957 edition, 1963 norms. Special students' IQ median is under 80. Portland uses GATB but results not currently available. Spelling Range=1.8-16.7, Median=6. Word Identification Range=1.8-15.4, Median=7. WISC test was used. Age of testees ranges from 13-18. 1.25.4.5.5.5 TABLE XI DROPOUT DATA FOR SELECTED SCHOOLS | <u>.</u> | | | | | | | | | |--------------|---------------------|--|---|---|--|---|------------------|--| | | Re-entry Procedures | Ask principal for reinstatement | work-study program transfers then
parental request-subject to
headmaster approval | boy must take up where left off/
mid-year returnees drop back a year | come back - probationary
committee, counselor | individual interview with guidance counselor (not to avoid draft) | no set procedure | See guidance counselor
for re-entry | | | Other | 16th
birthday;
under-
achieving | moving | | | moving | | Service | | | Pregnancy Marriage | | × | | | | | × | | Listed | Pregnancy | × | × | | May attend | | | × | | Reasons | Family
Problems | × | | | × | | | × | | | Alienation | | | × | × | × | | | | | Job | × | × | × | × | | × | × | | | Regular
School | 20 | N.A. | N.A. | 5-6 | 31 | N.A. | N.A. | | Dropout Rate | Prior to
Program | N.A. | N.A. | 40 | N.A. | higher | N.A. | N.A. | | A | Current % | 20 | 10 | 30 | 30 | 50 | 5-7 . | N.A. | | | School
Name | Н | 2 | m | 4 | Ŋ | 9 | 7 | were offered in others. Minneapolis reported a 50 percent job retention rate and a 65-plus percent post-secondary retention after one year. Girls Trade reported 90 and 10 percent, respectively. Bradenton's three-year follow-up was done with DVR-sponsored entering students, many of whom have not yet graduated. Boys Trade indicated that attempts to conduct a postcard follow-up survey received a poor response from graduates, and the lack of guidance personnel prevented other efforts. - 27. Most schools offered evening courses. - 28. Re-entry procedures for dropouts varied from school to school. Providence indicated it had no set procedure but handled each case individually. Boys Trade indicated midyear returns must drop back a grade. The number returning was cited at 15 to 20. No retention figures on these returnees were available. Springfield's procedure was for the student to ask the principal for reinstatement. Girls Trade reported re-entry was dependent upon parental request and discussion with guidance counselor and subject to head master approval. Bradenton's procedure was an interview with a guidance counselor, part of which was to determine if draft avoidance was the goal. At Vocational Village the student simply returned to school. # Plant and Staff Findings 29. The age of the buildings in the study ranged from TABLE XII FOLLOW-UP DATA FOR SELECTED SCHOOLS | | Offerings | Home Economics
Technical Arts &
Crafts, Nursing | | Separate School
Trade extension | | Vocational
Technical,
Law Enforcement | Vocational Technical Extension Courses for Apprentices | Technical, Business &
Clerical, Food Service | |-------------|-----------------------|---|------|------------------------------------|------|---|--|---| | Courses | No | | × | | × | | | | | Evening | Yes | × | | × | | × | × | × | | on Rates | Post
Secondary | N.A. | 10% | N.A. | N.A. | N.A. | N.A. | 65%+ | | Retention | Job | N.A. | %06 | N.A. | N.A. | N.A.
 N.A. | 50%+ | | | Apprentice-
ships | N.A. | N.A. | 20% | N.A. | N.A. | N.A. | N.A. | | High School | Advanced
Schooling | $\frac{15\%^1}{9\%^2}$ | N.A. | 0 | N.A. | 3-4% | N.A. | N.A. | | Post | Job
Placement | $79\%^{1}_{200\%}$ | N.A. | %08 | N.A. | 100% | N.A. | N.A. | | | School
Name | П | 2 | ю | 7 | 5 | 9 | 7 | 1. Figures based on 1968 follow-up survey. 1969 job placement data includes armed services. TABLE XIII ERIC Froil Task Provided by ERIC AGENCIES INVOLVED IN JOB PLACEMENT FOR SELECTED SCHOOLS | | Other | | | x ₁ | x ² | | | x ³ | |--|---------------------------------------|---|---|----------------|----------------|----|---|----------------| | AGENCLES INVOLVED IN JOB LEAGUELLA CON CONTRACTOR OF THE CONTRACTO | Local Industry
and Business
Men | × | × | × | | x | X | × | | | Private
Employment
Agencies | × | × | | | | | × | | | Probation
Department or
Officer | × | × | | | | | × | | | State
Rehabilitation
Agency | | × | | | × | × | × | | | State Employment Agency X | | × | | | | | × | | • | Business/
Trade
Associations | × | × | | | × | | × | | | School
Name | 1 | 2 | 3 | 4 | ın | 9 | 7 | 44.6 Unions due to teacher membership. Youth Opportunity Center. Plans for Progress and National Alliance of Businessmen. ERIC one to six years old in Bradenton to 70 years old in Girls Trade. Many of the schools were operating in buildings not originally intended for such use. Girls Trade is a converted mansion and many inadequacies exist. Vocational Village operates from an old warehouse and space is a major problem, while the Urban Center in Albany rents an abandoned U.S. Naval Training Station. Other programs are being run with adequate to good, but not excellent, facilities. Age of equipment in these schools also varies within, as well as among, schools. Bradenton reported obsolete electronics equipment, old but not obsolete machine shop equipment, and all else to be new. Boys Trade reported much outdated equipment dating back to 1924. Springfield considered some of its equipment obsolete and substandard. Girls Trade had a new kitchen, but sewing machines that were 20 years old. - 30. The average age of teachers in all schools was about 40 years. Boys Trade was high with an estimated average of 45 and Girls Trade was low with an estimated average of 35. - 31. Formal preparation of teachers ranged from 66 percent nondegree instructors in Bradenton to no nondegree instructors in Minneapolis. Boys and Girls Trade reported 20 percent of their staff as having no degree; Springfield reported this figure at 10 percent; and the others ran at about 50 percent. All the nondegree instructors at Bradenton are working toward degrees in order to fulfill a state requirement for maintaining certification. PLANT AND STAFF DATA FOR SELECTED SCHOOLS TABLE XIV ERIC Provided by EBIC | | Other | | Student
Teacher | 0 | 0 | 1 A.V.
technician | intern | 0 | 0 | |----------|-------------------------------|----------------|--------------------|-----|-----|----------------------|----------------------|-----------------|------------| | | Community | | 0 | 0 | 0 | Volunteers | 0 | 0 | 0 | | | Lab | Assistants | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Teacher
Aides A | | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | | . Teaching . Assistants | | 0 | 0 | 0 | 0 | 0 | 0 | 215 | | | | Beyond
MA | 1.0% | | 2% | 0 | 4% | 0 | 25% | | | Earned | HA | 50% | | 32% | 50% | 8% | 10% | Z 0 | | Teachers | Degrees | BA | 30 | | 36% | | 20% | 31% | 75% | | | | Non-
Degree | 10% | | 26% | 50% | 299 | 58% | 2 0 | | | Average _ | | 40 | 35 | 45 | 40 | 40-42 | 40 | 38 | | | Age of
Equipment | | Sub-
standard | 201 | 45 | N.A. | Variable
Speciate | 11 | E | | | Age of
Buildings
(yrs.) | | 29 | 70 | 52 | 20 | 6 and
1 | 11 ² | 40 | | | School
Name B | | П | 2 | က | 4 | ľ | 9 | 7 | New kitchen equipment. New gym, six years old. TABLE XV ERIC ... PUPIL COST DATA FOR SELECTED SCHOOLS | | | | | | | - 1 | | | ı | |---|-----|--------|--------|--------------------|-------------------------|-----------------------------|--------------------|-----------|----------------------| | Financial
Assistance | | None | None | None | No | Yes | None | None | T. Oreta Description | | Personal cost
to students | | None | None 3 | None | \$5 activity fee | \$13 books and
equipment | None | None | | | Cost compared to other Vocational Education programs in state | | N.A. | N.A. | N.A. | 22% higher ⁴ | higher | higher | 25% lower | | | ation | No | × | × | × | | | × | N.A. | | | Transportation | Yes | | • | | × | × | | N.A. · | | | Annual cost/student | | \$7001 | \$700 | \$650 ² | \$1,026 | 006\$ | \$750 ⁵ | 008\$ | | | School
Name | | r-I | 2 | က | 4 | ΙΩ | 9 | 7 | | \$670.64 reported in the Cost of Education, 1966-67, Department of Education. \$1,036.63 as reported to the State Department, Combined per pupil cost figures for Boston Trades were reported to the State Department as being \$2,323.95. Cosmotology kit costs \$47. Annual cost for other vocational schools in Portland is \$800. New program is \$825. 126.4.2 - 32. Most schools answered affirmatively to the professional improvement item, but no specific information was available. Boys Trade indicated very few teachers ever attended workshops, and Providence indicated some teachers attended free workshops only. - 33. As mentioned earlier, few schools utilized teaching assistants, community aides, or other ancillary staff. A successful exception to this exists in the Urban Center in both Albany and Troy where extensive use is made of paraprofessionals in the "follow-up" and "outreach" aspects of the program. The Urban Center employs members of the community as personnel aides to help recruit new students, give support to troubled students, and to follow up student absenteeism. This has resulted in good community relations. Urban Center staff frequent and are known in various community centers and are thus easily available to prospective students. Similarly, the Work Opportunity Center in Minneapolis uses fifteen University of Minnesota teaching assistants annually. Vocational Village reported two community volunteers -- one for clerical work, the other to teach welding -- and also employs a full-time, reclaimed dropout as an audio-visual technician. considered a teacher aide. Springfield has eight student teachers annually. - 34. The annual cost per student was reported at a low of \$650 for Boys Trade and a high of \$1,026 at Vocational Village. Bradenton and Minneapolis reported \$900 and \$800, respectively. The cost at Providence is currently running at \$750 but will rise to \$825 at the inception of a new program for the disadvantaged in September. This special program will account for 20 percent of the school population. The special program currently has 25 to 30 students or 10 percent of the school population. One town has 29 applicants to this new program, but its budget may only support 11. The junior high school guidance counselor reportedly selected the 11 students by rank. Where available, figures showed that per-pupil cost in schools studied was generally higher than other vocational programs in the particular state. The exception was Mirneapolis where per-pupil cost ran 25 percent lower than other vocational programs in Minnesota. 35. Most schools did not have student fees. Vocational Village had a \$5 student activities fee; Bradenton had a \$13 annual fee for textbooks, goggles, and aprons. The DVR picked this up for the special students. Girls Trade reported a \$47 charge for professional cosmotology kit, plus white shoes and uniform. In summary, it may be said that a great deal of diversity exists in vocational programs today. In the absence of comprehensive and objective measures of program success, subjective observation
and speculation point to administrator flexibility and greater student responsibility as key factors around which effective programs are built. The next section of this report will describe certain recommendations based on the findings contained in this chapter. ### CHAPTER III ### SUMMARY, DISCUSSION, AND RECOMMENDATIONS ### Summary The efficacy of an introductory survey of vocational-technical education for urban disadvantaged youth has been supported by this examination of the various selected schools included in this sample. The major considerations for the investigators have been to isolate and examine school, student, and program characteristics in a number of experimental environments, and to attempt to present a discussion of those features found wanting and those elements which appear to provide some degree of success in vocational-technical schools for disadvantaged youth. All experimental programs sponsored by the public schools which indicated some degree of agreement with the previously mentioned criteria (see Chapter I) were considered a potential pool of programs to be explored. Site visits were made to three in-state schools and to six out-of-state schools which appeared to meet the criteria and which were receptive and willing to cooperate in the survey. A decision was made to review only those schools that approximated urban centers and had an operative program for disadvantaged youth. ⁴Time limited the in-state visits to the most urban locations. The authors are, however, cognizant of the fact that these schools represent only a small percentage of statewide programs. Due to the limitation of time, a number of additional programs were, by necessity, eliminated. In consulting the literature it soon became apparent that survey instruments in vocational-technical education already in existence did not meet the needs of this survey. A comprehensive instrument was developed and pre-evaluated before use in the field. This study of five months' duration is not intended to outline curricular or personnel needs. On the basis of visitations, review of the literature, empirical data and the experience of the investigators, a discussion of the findings and recommendations will be forwarded. It is imperative that readers of this report view the position of this survey in the context of a larger research endeavor. The following outline will illustrate what research efforts might follow this survey in the selection, analysis, and development of creative and successful programs for disadvantaged urban youth: # Phase I: Present Survey - Exploratory - 1. On-site visitations. - 2. Collection of data. - 3. Establishment of personal contact with vocational educators who are currently involved in experimental programs in order to establish a pool of consultants and resources for future planning. - 4. Recommendations. # Phase II: Projected - 1. Extension of present survey based on current findings and recommendations. - 2. Compilation of programs, curricular offerings, and possible additive services. - 3. Beginning of curricular, philosophical redesign in planning for special programs for disadvantaged youth in Massachusetts. - 4. In-service input from urban sociologists, curriculum specialists and community leaders. - 5. Vocational-technical school administrators and teachers in the Commonwealth be designated to assess recommended out-of-state programs. It would appear that these teams of school personnel would be in a favorable position to cull aspects of innovative programs for partial or full adoption in their own particular settings in Massachusetts. If out-of-state programs did not meet the needs of in-state personnel, a concerted effort within the Commonwealth of Massachusetts would be made to develop, de nova, a number of experimental programs. Leaders in vocational-technical education and local urban leaders in Massachusetts would then share in planning a series of curricular models and experimental approaches to vocational-technical education for disadvantaged urban youth. ### Phase III: Projected 1. Formal and continuous evaluation of experimental programs along all dimensions of planning and execution of the programs. 2. Programs carefully planned and staffed, should be in existence for a minimum of six years before termination. Six years would allow a student to complete the program and work a minimum of two years. A common danger in experimental programs has been the dependency on administrative whim or funding fluctuations. A working program should not, ideally, suffer the uncertainties of tenuous support. # Discussion This survey as an initial probe into the various programs related specifically to disadvantaged youth and vocational-technical education began with some basic assumptions. It was initially assumed that vocational-technical education in carefully selected school districts throughout the country and within the Commonwealth of Massachusetts would: - a. have available within their schools sources of data which would attempt to describe student populations, achievement and follow-up data; - b. begin an in-house evaluation of experimental programs based on empirical data as well as perceptions of teachers, students counselors, employers, etc.; - c. attempt to utilize guidance expertise for placement, in school and in the community for those students in specialized programs; be cognizant of parental and community interest in d. the affairs of the American public schools, especially for various ethnic groups, and this awareness, in some varying degree, be found in urban secondary schools. Unfortunately, it soon became apparent that for a variety of reasons, these assumptions were not congruent with the actual execution of programs for urban disadvantaged youth. # Additive Measures ERIC The needs of disadvantaged youth may vary according to locale but it is clear that the vocational offerings for urban youth who have social and economic handicaps, not to mention diverse cultural values, must include additive measures in curricular design, personnel and services of the schools. school must attempt to understand why the withdrawal and hostility of many disadvantaged youth have centered around the school. Sensitizing teachers, community and administrators to the uniqueness of these youth is a vital responsibility. The usual approach to American schooling, especially in most programs for the disadvantaged urban youth, has been one that seeks to "fit" the youth for the world of school and eventually the world of work. This approach has historically employed a progressively modular approach moves from one discrete experience to another. Blocks of teaching, experiences and opportunities are the mythical steps The source of the second th approach runs counter to life experiences in the home and community. Delayed gratification in terms of job and financial success are not of great concern to youth who demand immediate feedback and some form of immediate success. The complex set of circumstances that surrounds the life style of disadvantaged youth needs exploration by school planners. The most efficient up-to-date faculty and highly skilled craftsmen cannot hope to reach to these youth without the following elements successfully incorporated into the school's program: Guidance. The usual guidance format in this selected sample and in most of the reviewed literature depended upon a model for guidance that has little or no meaning for the disadvantaged youth. The model consists of teacher and/or administrator referral to guidance personnel as well as student self-referrals. In addition, it became clear that guidance counselors in urban schools are overworked keepers of records and, in some cases, disciplinarians. Along with large case loads assigned to the too-few counselors, the students in many cases did not seek help or direction from counselors. approach that holds promise for disadvantaged urban youth is one that is committed to the philosophy that all teachers, administrators and counselors are equipped to help, understand and bring about changes for and with the student. It is categorically imperative that the school offer assistance wherever and whenever the student may need it. The students in urban centers may not identify with any individual in a formalized guidance office setting; they may, instead, choose to seek help from coaches, teachers, even community school-affiliated personnel. This must be viewed as legitimate counseling and receive support and encouragement from the administration. Community resources and cooperation. Aside from 490 placement of highly adaptive and successful students from "" vocational courses in local industries; the lack of interest and cooperation with the local community at the grass-roots level was clearly evident. The urban community has a rich: and varied setting. Jobs are available for part-time work as well as graduate placement. However, parents, local organized groups, as well as cultural and recreational outlets for disadvantaged youth are viewed by most schools as separate and distinct from the task of the school. These outlets and opportunities for local interaction with these schools may well be a key for mutual understanding between alienated youth and the schools from which they turn away. When administrators were asked if community agencies (outside of placement opportunities) were involved in school life, administrators without exception indicated a lack of community involvement and an apparent lack of interest on the part of teachers and other personnel. Parental interest in youth stems from parent and community pressure groups in our urban centers.... To be insensitive to the growing demands of disadvantaged parents in settings where other segments of the American public schools are constantly being questioned is a telling point. Vocational training. Unemployment statistics do not provide the entire panorama of needs that must be met in urban
centers. The proportion of Negroes in inner-cities has more than doubled in the past twenty years. Approximately 65 percent of this increase can be traced to patterns of in-migration in the United States. The movement has intensified to urban This intensification has provided the city with problems of housing, employment, delinquency and schooling. challenge to vocational-technical education is unsurpassed in the history of American education. From the point of view of futuristic planning and rebuilding of our cities, it is clear that an intelligent, carefully trained and responsible citizenry is needed in the cities. If, as has been popularly estimated, the academic retardation among inner city youth is between three and five years, the schools become a focal point for societal rehabilitation. The dropout rates are over 50 percent and in examining schools and literature it is clear that only 20 percent of inner city youth can be termed adjusted to school and learning in the school setting. Existence of large extended families whose income is below the poverty level, compounded by inadequate housing, medical and recreational facilities paint a bleak picture. It is clear that only a very small percentage of urban youth is adequately being served by the vocational-technical schools. And, based on school population findings in the current study, it seems clear that an even smaller percentage of Negro urban youth is adequately being served by the vocational technical schools. Follow-up studies of disadvantaged youth hold great promise for educators. Factors such as interests, promotions, additional training, change of residence, organizational membership and number of years included in the follow-up study are considered. The usual one-year follow-up study to determine job-retention rates does not yield the lasting and global influences that a school program may have contributed to the student. When longitudinal comprehensive follow-up surveys are made, the effort of collecting data must dovetail with offerings of extended school services that might include additional courses for advanced training and counseling. Educational climate. There is a general tendency to think of wealth, newness, location, expenditures per student, class size, and facilities as being indices of good environments. Although it is true that the above are favorable in many ways, it is also quite realistic to note other environmental aspects that can, and in fact do, exist exclusive of the above. The acceptance of individual youths by school personnel as well as understanding, genuine cooperation and encouragement ⁵Bernard Goldstein, Low Income Youth in Urban Areas: A Critical Review of the Literature (New York: Holt, Rine-hart and Winston, Inc., 1967). are vital to all students. It is imperative that these positive unobtrusive environmental factors be favorable especially for disadvantaged youth. Much of the critical assessments of vocational education may at best be termed stereotypic and have outlived their usefulness. However many of the programs have not faced the challenge of providing more than minimal training for terminal positions for disadvantaged youth. Where efforts have been made in few specific approaches, climate, additive components in special services, guidance, tutoring, etc., have emerged as successful factors in local experimentation. Flexibility in the school setting as well as the curriculum does not imply a Structure and functionalism can destructive permissiveness. dovetail with a suitable and encouraging climate for learning. The programs which may have promise are those in which discipline and levels of expectations which are realistic for the needs of individuals are personally set and both teachers and students are involved in the process of teaching and learning. Mutual understanding and respect positively encourage alienated youth far more than new engines or possibilities for learning rudiments of a technology. Although few of the vocational programs reviewed tended to stress survey approaches for pre-vocational students, this approach may offer the student in early school years the opportunities to make choices and to defer final commitments to specific skill areas. Pre-secondary exposure to vocational with opportunities to speak to youth and to the needs of the culture. It is well known that dropouts occur in great numbers in 9th and 10th grades. The world of work could be part of a creative attempt to familiarize all urban youth with societal expectations and personal satisfaction. Opportunities do exist in large numbers on vocational education, and the need to disseminate this information is crucial. Post vocational opportunities can be viewed as part of the totality of the educational preparation of youth for adult roles. Curriculum. According to Tyler, 6 in developing any curriculum or plan of instruction, there are four basic questions which must be asked and answered. These are: - 1. What educational purposes should the school seek to attain? - 2. What educational experiences can be provided that are likely to attain these purposes? - 3. How can these educational experiences be effectively organized? - 4. How can we determine whether these purposes are being attained? In dealing with the first question, the curriculum planners for vocational education should look to a variety of sources in determining educational objectives. These sources must include the learner and his contemporary environment ⁶Ralph Tyler, Basic Principles of Curriculum and Instruction (Chicago: The University of Chicago Press, 1968) (outside of school). The essentialist viewpoint which emphasizes accumulated knowledge as the basic source of objectives has only a proportional place in the modern curriculum; and this is especially true of vocational programs for the disadvantaged. A primary determinant of these objectives must be the needs of the learner as shaped by his life outside the school. A further source of educational objectives is the subject specialist. The subject specialist, however, in order to make a viable contribution, must know a good deal about the characteristics, and goals of the population the intended curriculum will ultimately serve. Too often, because of this lack of knowledge, specialists at the state and even local level, devise curricula for the disadvantaged which are inappropriate for many of the students they reach. Once these objectives are developed, they should be sifted through two screens in order to eliminate both conflicting and impossible objectives. The educational and social philosophy to which the vocational school is committed may operate as the first screen, and the known principles of learning may serve as the second. In selecting educational experiences for the student it should be recognized that there are generally several approaches to attaining the same objective and students, given their varying degrees of ability, interests, etc., should have the opportunity to choose their own paths. Similarly, students should have direct and satisfying experiences with whatever skill or performance the behavioral objective seeks to achieve. The elements of the school-wide curricula should be organized so that there is continuity, sequence and integration. Continuity deals with the vertical strand of important curricular elements which should be carried through from year to year. Sequence refers to the developmental aspects of this sequential thread (i.e., not repetition of the same element but broader and deeper approaches to it) and integration deals with the horizontal aspect of the curricular framework. This latter criteria is particularly important in the vocational setting. The vocational-technical student should have the opportunity to get a comprehensive and unified view of the relationships between his academic pursuits and his vocational pursuits and the inter- as well as intra-relationships of both. Finally, the effectiveness of the planned curriculum must be evaluated with a view to improving the student experience and his ultimate behavior. Of evaluation, Tyler says: It should be clear that evaluation then becomes a process for finding out how far the learning experiences as developed and organized are actually producing the desired results and the process of evaluation will involve identifying the strengths and weaknesses of the plans. This helps to check the validity of the basic hypotheses upon which the instructional program has been organized and developed, and it also checks the effectiveness of the particular instruments, that is, the teachers and other conditions that are being used to carry forward the instructional program. As a result of evaluation, it is possible to note in what respects the curriculum is effective and in what respects it needs improvement. The conclusion is clear: There is a critical need for vocational education to look beyond the traditional curricular offerings and begin to blend with the urban milieu in which vocational education can play such a vital role. The additives to the teaching of skills will make the difference for urban youth and their families. Active involvement in terms of student and staff as well as school and community is sadly lacking. One answer lies in the willingness of schools to resense responsibilities and allocate priorities in areas that do not appear on the traditional surface as "academic" or "school-oriented." ### Recommendations The accumulated evidence in this study and others suggests that the majority of disadvantaged youth in our inner cities do not participate in highly effective exemplary programs designed especially to meet their needs. However, the findings suggest that a number of experimental programs included several segments which showed some promise for future planning. It is clear that these successful-appearing segments have not been evaluated and that on the surface they only provide benchmarks for future
exploration. In this context, then, the Massachusetts schools appear no more or no ⁷<u>Ibid</u>., pp. 68-69. less successful in meeting the needs of disadvantaged urban youth. The benchmarks are being set by some progrems in this country albeit with the all too common omissions of evaluation, follow-up, data gathering and organizational integration of exemplary segments, into cohesive programs. In general, the American public schools have managed, by curricular and sociopolitical gerrymandering, to exclude many youth in our urban centers. That disadvantaged youth do survive the rigors of city life and deprivation as well as hostile school environments is a commendation for the tenacity of youth. In light of the findings in Chapter II, certain generalizations can be made: - 1. A nationwide search yielded no truly exemplary programs for disadvantaged youth according to the criteria described in Chapter I. A few programs which were attempting experimental approaches were studied. Of these, some features did emerge that appear to have applicability to program planning for disadvantaged urban youth. - 2. An encouraging, supportive environment enhanced the efforts of program objectives and possible success of experimental approaches. Where students, in combination with teachers and administrators, set objectives which were realistic and flexible, performance levels increased. In Portland, for example, students made a commitment to a specific skill training program and clearly understood the relationship between the individual effort required to achieve course objectives and the role of the teacher as a resource in helping the student achieve those objectives. Students participated in an atmosphere that was clearly one especially provided for them. In this environment, student responsibility and effectiveness were encouraged. - Positive teacher morale provides cohesiveness and this sense of unity is a vital factor in program success. Where positive teacher morale existed, it coincided with school setting which did not replicate the traditional public school setting. Teachers did not perceive themselves as part of the total public school system. They frequently discussed, with the researchers the "complete" freedom they felt in an environment they had chosen, and further, in which they had had some involvement in the planning and execution of the programs. Teachers in the Portland and Oakland programs clearly had chosen to work with the disadvantaged. They felt unencumbered by many of the rules and regulations which they felt did not apply to their students. Discussions with these teachers revealed a sympathetic awareness of the special needs of their students. These teachers appeared to be aware of community tensions and conditions which, in their view, were inextricably interwoven with learning and schooling. - 4. Reentry, a process that many times only serves to finalize the dropping-out-of-school procedure, was, in the most flexible of programs, left to the discretion and willingness of the student. Students clearly understood that the school was open for them, teachers were there to help them and the responsibility was theirs. - 5. Segments of various programs that served some disadvantaged youth were highly susceptible to community and institutional criticism. For example, where programs did exist, they served small numbers of students. Large numbers of youth in our inner cities who can be culturally economically and academically termed disadvantaged were conspicuous by their absence. In some situations, the majority of the school and community could be termed disadvantaged, yet only a small number were allowed the luxury of additional services available in experimental programs. Ethnic minority groups were not in great numbers in these select programs. In essence, the youth that require compensatory experiences in vocational-technical education settings appeared not to be the recipients of such experiences. - 6. Administrators and teachers were enthusiastic about local industry and school cooperation. They pointed with pride to the numbers of students in the vocational-technical school who affiliated with local industries. Upon closer examination, the disadvantaged were either minimally involved in such efforts or not at all. It appeared that work experiences and cooperative school-industry programs were clearly designated for those students who would succeed. Administrators may wish for student success when the reputation of the school is at stake, and it may be true that the disadvantaged are viewed by administrators as being "high-risk" in terms of placement and long-term success. However, while the "high-risk" argument may have a kernel of truth, it is imperative that placement of students in out-of-school cooperative ventures be made available along with interschool supportive services to assist them whenever possible. In general, vocational-technical schools placed students in cooperative programs who would in all probability succeed and would not require use of additional services and ersonnel. 7. The paucity of data with regard to student characteristics, cost-effectiveness, and longitudinal follow-up studies all lend credence to the notion that programs expanded or contracted without formal, objective measures. The following recommendations are made as a prelude to planning for specific programs for disadvantaged youth in the Commonwealth of Massachusetts. 1. Major Considerations: Early introduction of vocational education. Psychologically supportive school climates. Implementation of ungraded classes. Strategies and approaches must be planned for introducing the concepts and opportunities of the modern world of work to disadvantaged youth in early years. It is recommended that programs be developed from early grades and progressively intensified in content and depth until the 8th and 9th grades when initial exploratory choices can be made by the student. Since the majority of school dropouts occur in 9th and 10th grades, exemplary programs should be instituted at these levels. It is the contention of this recommendation that the entire school population could benefit and especially the disadvantaged urban youth if the academic and vocational-technical opportunities dovetailed earlier and with increasing intensity. The technology of the present and future requires all students to be cognizant of the changing world of work as well as the opportunities in the future. Variations in the environment have the greatest quantitative effect on a characteristic during its most rapid period of change and the least quantitative effect on the same characteristic during its least rapid period of change. 8 It follows then that since the greatest development of a characteristic generally takes place during the early years and proceeds at a decelerating rate, it seems logical that the environment (physical, educational, psychological) is of greatest and most critical importance at this early or developmental stage of growth. The implications this principle has for education in general and the present study in particular are that any effort, any curricular thrust, any innovative approach, designed to encourage positive attitudes or certain student ⁸Benjamin Bloom, Stability and Change in Human Characteristics (New York: John Wiley and Sons, Inc., 1964). behaviors related to scholarship or preparation for the world of work, must come far earlier than the high school or even the junior high school years. Headstart and Followthrough programs are supportive of this premise. The middle school years, however, generally remain in need. It has been indicated that a characteristic such as vocational interest exhibits a very rapid development in the period from ages 14-20. This, however, may be expressed interest on the part of students in response to social expectation which sericusly focuses on the individual's vocational interest at this time for the first time in his life. early introductory knowledge about the world of occupations may prove more fruitful than the present, somewhat belated, approach. More importantly, however, is the student's concept of himself and his place in the school. Too often the urban disadvantaged have negative views of both. More attention must be paid to developing psychologically supportive school climates. One approach is the introduction of the ungraded classroom and another is the more adequate preparation of special urban teachers. The latter will be discussed in greater detail in another recommendation. A good example of the ungraded approach at the secondary level was in evidence at the Portland school. Students working at their own pace in academic as well as vocational areas had little ^{9&}lt;u>Ibid</u>., p. 205. reason to feel the pressures of falling behind their peers due to extended absences or limited abilities. It is only when the same standards of speed and correctness are externally imposed and expected from all that fear of failure or humiliation and other detrimental behaviors are evidenced. 10 2. <u>Major Considerations</u>: Community involvement in program planning. Sociological expertise in program planning. Future program planning for disadvantaged urban youth should include thorough ecological examinations of local populations, projected urban work opportunities, ethnic and racial in-migration and immigration as well as opportunities for community involvement in planning and execution of exemplary programs for the disadvantaged. The use of urban sociologists and expertise from city planners, industrial management, as well as local and national educational assistance, is imperative in the planning and successful execution of special programs. Most current efforts appear to be planned and executed in a vacuum. Of all the efforts of our schools, vocational-technical education has the potential of unifying community and school in providing youth with meaningful and
productive experiences. ¹⁰M. Brearley and E. Hitchfield, Reading Piaget (New York: Schocken Books, 1966). 3. Major Considerations: Introduction of flexible scheduling. Greater use of technological aids--both hardware and soft-ware. Individual pacing. It is recommended that planners for special programs for disadvantaged youth in the Commonwealth of Massachusetts examine carefully the possible contributions of individualized instruction, as mentioned earlier and as provided for in flexible scheduling. Flexible curricular offerings appear to offer a productive avenue for successful educational offerings. Because of the unique attitudes toward school on the part of many urban disadvantaged youth, it is mandatory that each student be assisted in learning at his individual level of needs. Programmed learning materials and a wide range of teaching devices should be explored in terms of individual pacing within larger program planning efforts. 4. Major Considerations: Sensitization of school personnel to specific student populations via in-service coursework, workshops, and community experiences. It is recommended that the teachers and administrators of those schools that include disadvantaged urban youth be specially trained and prepared via graduate offerings and/or in-service experiences to work with urban disadvantaged youth. Teacher viarables that appear to hold promise for these youth are teachers and administrators who: - a. have had specialized training and experience in crosscultural understanding (sociology, minority groups); - b. are sensitive to the uniqueness of urban youth; i.e., their language, life style, and needs (adolescent psychology, race relations, community action programs); - that provide for flexibility and an array of curricular possibilities (media and technology workshops); - d. are familiar with flexible scheduling and the philosophical implications of individual student progression and learning (flexible scheduling workshops, curriculum planning, educational psychology); and - e. are willing and eager to work with disadvantaged urban youth (social welfare agencies, community involvement). Research indicates a cluster of characteristics for these teachers: teachers in their late 20's or early 30's, teachers who can identify with the groups they are teaching, and who are skilled in language and customs of the students. 5. Major Considerations: Reexamine reentry procedures. Provide for resumption of studies without penalty (see Recommendations 1 and 3). It is recommended that reentry procedures for disadvantaged students in urban schools be reexamined in the light llGordon and Wilkerson, Compensatory Education for the Disadvantaged, Programs and Practices, p. 3. of students' attitudes toward school, community, and home. A possible deterrent to many disadvantaged urban dropouts is the element of delayed reentry. Antipathy toward school as an institution is intensified when reentry into a school or a particular program is delayed by rigid rules and regulations. Discussion with some school administrators revealed exceptional time lags between initial student request for readmission and actual student reentry. In some cases entire semesters elapsed before the student was allowed to reenter the school program. In others the dropout-reenter penalty was for students to be dropped back a grade. Little effort was made to contact the student during periods of suspension or after expulsion. If contact was made, it was a student- or family-initiated contact with the school. With disadvantaged youth, research clearly indicates the reluctance of family and youth to reaffiliate with an institution that has in their view rejected them. 6. Major Considerations: Accurate, comprehensive data collection and retrieval system in all schools especially for in-school utilization. Initiation of formal, longterm evaluation procedures for all experimental programs to be executed at the local, individual program level. It is recommended that vocational-technical educators initiate and insure continuous evaluation within the planning and execution of programs for the disadvantaged. Personnel and in-school facilities must be made available within each program for an effective data bank that has direct meaning in terms of feedback for school and community for an on-going program. Interpreted results of such data collection should be readily available as programs are developed, implemented, and modified. Longitudinal data with reference to placement and job satisfaction as well as change in socioeconomic status; i.e., housing, consumer consumption, additional schooling, etc., are dimensions which can assist planners and practitioners. It is clear that present programs have data gaps which impinge upon creative and productive program evaluation. When data are gathered, they are frequently for state or federal reports and unfortunately have little or no referential meaning for existing conditions within programs, schools, or student bodies. # 7. Major Considerations: Further analysis of successful approaches, both curricular and attitudinal segments to be examined. Cooperative development of a master plan in vocational education in Massachusetts for the disadvantaged. It is recommended that the vocational-technical educators in the Commonwealth of Massachusetts pursue further avenues suggested or implicit in this initial probe. As previously mentioned, segments of apparently successful programs need extensive review and possible adaptation for particular needs of the Commonwealth. Every effort should be expended to continue planning specialized programs for the disadvantaged. It is further recommended that a team of researchers, including vocational-technical educators, guidance specialists as well as teachers, administrators, and students, develop a master plan for the Commonwealth of Messachusetts. It is imperative that both local, state, and federal assistance be given this pressing and crucial need. The paucity of curricular planning for urban disadvantaged youth must not continue. Federal funding should be a primary stimulus for planning programs with state and local communities assisting and having great responsibility for execution, evaluation, and expansion of such exemplary programs that may be designed. #### BIBLIOGRAPHY - Abstracts of Instructional Material in Vocational and Technical Education. Columbus, Ohio: Center for Vocational and Technical Education, Fall, 1967; Winter, 1967; Spring, 1968; Summer, 1968; Fall, 1968. - Abstracts of Research and Related Materials in Vocational and Technical Education. Columbus, Ohio: Center for Vocational and Technical Education, Winter, 1967; Spring, 1968; Fall, 1968. - Achieve: An Introduction to Achievement Motivation Courses for Schools. Middletown, Conn.: Educational Ventures, Inc., 1969. - Alschuler, Alfred S. "Students' Achievement Motivation Can Be Developed." Achievement Motivation Development Project, Working Paper No. 7. Cambridge: Harvard University Press, August, 1968. - "America's Most Wanted Students." Look, July 27, 1965. (Reprint.) - Barlow, Melvin L., ed. <u>Vocational Education: The Sixty-fourth Yearbook of the National Society of Education</u>, Part I. Chicago: University of Chicago Press, 1965. - Bereiter, C., and Engelmann, S. <u>Teaching Disadvantaged Chil-dren in the Preschool</u>. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1966. - Bloom, Benjamin. Stability and Change in Human Characteristics. New York: John Wiley and Sons, Inc., 1964. - Brearley, M., and Hitchfield, E. Reading Piaget. New York: Schocken Books, 1966. - Bredemeier, Harry C. "Schools and Student Growth." <u>Urban</u> <u>Review</u>, II (April, 1968). - Bullard, A. G. "Planning Local Programs of Vocational Education: Some Steps." Chapel Hill: North Carolina State University. (Unpublished outline.) - California State Department of Education. Vocational Education for Persons with Special Needs. Sacramento: California State Department of Education, 1966. (Microfilm.) - Cameron, Colin, and Bhatt, Ainla. "Hard-Core Unemployment: A Selected Annotated Bibliography." Unpublished report for Institute for Research on Poverty and Center for Studies in Vocational and Technical Education, 1968. - Cardoza, Matthew E. "Vocational Education Keeps Moving." Trend, V (Winter, 1969), 14-17. - Carlson, R., and Kiernan, O. A Plan for Curriculum Innovation in Massachusetts: How One State Proposes to Break the Curriculum Development Lag. Boston: Massachusetts State Department of Education, September, 1966. - Educational Resources Information Center. Research in Education, III (May, 1968). - Educational Testing Service and Office of Economic Opportunity. Disadvantaged Children and Their First School Experiences: ETS-0EO Longitudinal Study. Princeton, New Jersey: Educational Testing Service, December, 1968. - Ed W. Clark High School. Group Counseling and Personnel Development. Las Vegas, Nevada: Ed W. Clark High School, 1968. Study prepared by Ed W. Clark High School. - Fantini, Mario D., and Weinstein, Gerald. Taking Advantage of the Disadvantaged. New York: Ford Foundation, 1967. (Reprint.) - Ferinden, William E., Jr., and Kruck, Nicholas. "The Psychological Implications of Industrial Arts." The Massachusetts Teacher (October, 1968), pp. 7-10. - Ford Foundation Grants in Vocational Education. New York: Ford Foundation, 1967. - Goldstein, Bernard. Low Income Youth in Urban Areas: A Critical Review of the Literature. New York: Holt, Rinehart and Winston, Inc., 1967. - Gordon, Edmund W., and Wilkerson, Doxey A. Compensatory Education for the Disadvantaged, Programs and Practices. New York: College Entrance Examination Board, 1966. - Hudgens, Ed B., and Brittle, John. "Special Needs Workshop." Unpublished materials used at workshop, Nashville, Tennessee, August 7-11, 1967. - Hunter College of the City University of New York. Involvement: Inservice Business Teacher Programs Leading to A Better Understanding of
Students with Special Needs. New York: Hunter College, Summer, 1968. - Industrial Relations Research Institute. Center for Studies in Vocational & Technical Education Newsletter. Vol. I, No. 6. Madison: University of Wisconsin Press, 1968. - Information Retrieval Center on the Disadvantaged (IRCD) Bulletin. New York: Yeshiva University: Vol. I, No. 4, Sept., 1965; Vol. II, No. 1, Jan., 1966; Vol. II, No. 4, Sept., 1966; Vol. IV, No. 2, March, 1968; Vol. IV, No. 4, Sept., 1968. - "Junior High Work-Experience: A Program for Students with Special Needs." Tallahassee, Florida: State Office of Education. (Mimeographe.) - Klein, Erwin J. "Market Eigh School: The Story of Eight Years of Achievement for Secondary Students with Learning Problems." An unpublished report for Warren City Schools, Warren, Ohio, May, 1968. - Los Angeles Trade-Technical College. Student Handbook. Los Angeles, California: Associated Students, 1968. - McClelland, David C. "Achievement Motivation for Potential High School Dropouts, Achievement Motivation Development Project, Working Paper #4." Cambridge: Harvard University Press, August, 1968. - McNulty, Thomas F., and Wyllie, John R. A Program of Simulated Work and Basic Skills Training. Trenton, N.J.: State Department of Education, 1968. - Mager, Robert F., and Black, Kenneth M. <u>Developing Vocational</u> Instruction. Palo Alto, California: Fearon Publishers, 1967. - Massachusetts Department of Education, Division of State and Federal Assistance. Federal Aid to Education in Massachusetts, 1968. Boston: Bureau of Public Information of the Massachusetts Department of Education, 1968. - Moffitt, Marie. "Meeting Special Needs of Students." Unpublished report for use at county meetings, 1967-1968. North Carolina: State College at Durham. - Moffitt, Marie C., and Robinson, Ward R. "National Workshop on Vocational Education for Persons with Special Needs." Unpublished report, 1967. - Munat, Charles. "Four, Poor, Nonwhite and Out-of-Sight." Young Children, Oct., 1968, pp. 4-14. - "National NDEA Institute for Advanced Study in Teaching Disadvantaged Youth." Unpublished material. Washington, D.C., November 29, 1966. (Mimeographed.) - New Jersey State Board of Education. A Plan for a Cooperative Program for Retarded Pupils in Public Schools in New Jersey. Trenton: State Board of Education, November 3, 1965. - New York State Education Department, Division of Evaluation. Programs for Disadvantaged Children. Annual Report of the Elementary and Secondary Education Act of 1965 Prepared by the University of the State of New York. Albany: State Department of Education, December 1, 1967. - North Carolina Department of Public Instruction. Materials Prepared by the Special Needs Task Force of North Carolina State University. Raleigh: February, 1969. - North Carolina Public Schools. <u>Vocational Education Opportunities for North Carolina</u>. Report prepared by North Carolina Department of Public Instruction, Division of Vocational Education. Raleigh: North Carolina State University Press, 1969. - Oakland, California, Unified School District. Follow-up Study Class of 1965 Oakland Unified School District Report #3: Dominant Factors Influencing the Employment Success of a Selected Group of Disadvantaged Youth. Report prepared by Jack Michie and Thomas A. Soldahl, January, 1968. - . Follow-up Study Class of 1965 Oakland Unified School District Report #4: Interpretive Manual for X Variables. Report prepared by Department of Counseling and Occupational Information, Oakland Unified School District. Oakland, December, 1968. - School District Report #5: An Evaluation of Pre-Technical Electronics -- A Program for Potential Dropouts. Report prepared by Paul W. Schubert for Oakland Unified School District. Oakland: March, 1969. - . Follow-up Study Class of 1965 Oakland School District Report #6: Significant Predictors of College Success-A New Look. Report prepared by Department of Educational Psychology, California State College. - Occupational Resource Center. Educational Plans and Program Specifications. Study prepared for Harvard-Boston Schools Planning Project by Task Force of the Administrative Career Program. Boston: Harvard University Press, May 14, 1968. - Office of Economic Opportunity. <u>Demographic Information</u>. Washington, D.C.: Government Printing Office, October, 1967. Handbook. - Oregon State Department of Education. <u>Guide to Structure and Articulation of Occupational Education Programs</u>. Salem: Oregon State Department of Education, 1968. - President's Commission on Law Enforcement and Administration of Justice, Task Force on Juvenile Delinquency. <u>Juvenile Delinquency and Youth Crime: Report on Juvenile Justice and Consultants' Papers</u>. Washington, D.C.: Government Printing Office, 1967. - Pittsfield Public School System. "Vocational Opportunity for Educationally Disadvantaged Students." Pittsfield, Mass., July 10-August 18, 1967. - Research Coordinating Unit. "Evaluation System for Vocational-Technical Education." Woburn, Mass., January 15, 1969. (Mimeographed.) - Research Council of the Great Cities Program for School Improvement. New Programs in Vocational Education. Chicago: Research Council of the Great Cities, January, 1964. - Riessman, Frank. Blueprint for the Disadvantaged. New York: Anti-Defamation League of B'nai B'rith. - * The Culturally Deprived Child. New York: Harper & Row, 1962. - Rizzo, Psula M. "Environmental Press in the Secondary School: A Measure of Teacher and Student Perceptions." Unpublished Ph.D. dissertation, University of Mass., 1969. - Schaefer, C. J., and Kaufman, J. J. Occupational Education for Massachusetts. Boston: Advisory Council on Education, June, 1968. - Shill, James F. Careers of Rural Male High School Seniors in Mississippi: A Study of Occupational Interests, Aspirations, and Expectations. Report No. 26. State College: Mississippi State University, Social Science Research Center, October, 1968. - The Society of the Streets. New York: Ford Foundation, 1962. - State of New Jersey. <u>Industrial Training Units</u>. Report presented by New Jersey Department of Education, Division of Vocational Education, Trenton. - Temple University, Department of Business Education and Center for Vocational and Technical Education. Changing Undergraduate Business Teacher Education Programs to Prepare Teachers for Culturally Different Youth. Columbus, Ohio: Temple University Press, 1968. - Tisdall, William. "A High School for Disadvantaged Students of High Academic Potential." The High School Journal, November, 1968, pp. 51-61. - Tyler, Ralph. Basic Principles of Curriculum and Instruction. Chicago: University of Chicago Press, 1968. - U.S. Department of Health, Education, and Welfare. Office of Education. Administration of Vocational Education: Rules and Regulations. Vocational Education Bulletin No. 1. Washington, D.C.: Government Printing Office, 1966. - Related Program Goals for Fiscal Year 1969. Interagency Cooperative Issuance No. 69-2. Washington, D.C.: Government Printing Office, March 19, 1968. - "The Dropout" by Leonard M. Miller and John F. Putnam. Reprint from School Life, May, 1963. - the Disadvantaged and Handicapped. Washington, D.C.: Government Printing Office, September, 1966. - Programs for Professional Personnel Development in Vocational and Technical Education. Washington, D.C.: Government Printing Office, December, 1968. - Washington, D.C.: Government Printing Office. - Part One--National Training, Employment and Unemployment: Printing Office, January, 1969. - Part Two--Profiles of the States. Washington, D.C.: Government Printing Office, January, 1969. - Washington, D.C.: Government Printing Office, 1966. - tional Education. Washington, D.C.: Government Printing Office, 1966. - and Recommendations on Vocational Education. Summary Between Man and His Work. Washington, D.C.: Government Printing Office, November, 1968. - Bureau of Adult and Vocational Education. A Summary of Major Points in Developing Frograms for Persons with Special Needs. Washington, D.C.: Government Printing Office, September, 1965. - Disadvantaged. Washington, D.C.: Government Printing Office, March, 1969. - vate Industry and the Schools to Provide Job-Oriented Education Programs for the Disadvantaged. Washington, D.C.: Government Printing Office, April 20, 1969. - ton, D.C.: Government Printing Office, 1967. - The Vocational Education Amendments of 1968: Parts I and II. Washington, D.C.: Government Printing Office, 1968. - Educational Resources Information Center (ERIC). An Evaluation of Vocational Education for Disadvantaged Youth. Prepared by John J. Austin and Donald A. Sommerfield. Public Schools of Muskegon, Michigan. Washington, D.C.: Government Printing Office, September 11, 1967. - Educational Resources Information Center: Pacesetters in Innovation Fiscal Year 1966. Washington, D.C.: Government Printing Office, 1966. - U.S. House of Representatives. <u>Vocational Education Amend-ments of 1968</u>. Report No. 1938. 90th Cong., 2d sess., October 2, 1968. - U.S. Office of Education. Office of Programs for the Disadvantaged. A State Profile on School Dropouts, Juvenile Delinquents, Unemployed Youth, and Related Federal Programs, Fiscal Year 1966. Washington, D.C.: Government Printing Office, September, 1967. ERIC - University of California. "Training Program for Remediation of Learning Disabilities in Culturally Disadvantaged Youth." Report for the McAteer Project M5-20. Los Angeles, May 31, 1966, to August 31, 1966. (Mimeographed.) - Webster, Staten, ed. Knowing the Disadvantaged. San Francisco, Cal.: Chandler Publishing Co., 1966. - Understanding the Educational Problems of the Disadvantaged Learner. San Francisco, Cal.: Chandler Publishing Co., 1966. - "Where Failures Make the Grade: Two Schools for Dropouts." Carnegie Quarterly, XVI (Fall, 1968), 1-5. Appendix Appendix A Survey Questionnaire* and Introductory Letter *Sent to all R.C. Units in the 50 states, Puerto Rico
and District of Columbia from the office of Mr. William Conroy, Director, R.C. Unit, Woburn, Massachusetts, Spring, 1969. # The Commonwealth of Massachusetts Department of Education Olympia Avenue, Woburn 01801 DEGETVED DIVISION OF VOCATIONAL EDUCATION January 10, 1969 Dear Director: We are conducting a study in the area of disadvantaged youth in vocational-technical education in Massachusetts. In this study we are limiting our focus to students in specialized vocational-technical schools, i. e. vocational technical schools that are total self-contained educational entities. We are not concerned with so called vocational departments that is part of a comprehensive high school in this study. We feel we don't want to re-discover the wheel - so we would appreciate your filling out the enclosed questionnaire and returning it. Thank you, William G. Conroy, Jr., Director Massachusetts RC Unit - WGC/dlm Enclosure This questionnaire is designed to discover if there are programs or systems within specialized vocational-technical schools which were developed to improve the so called disadvantaged student's opportunity to succeed in vocational-technical education. These programs or systems would be in addition to the regular program of vocational-technical education and would be currently in operation. Examples of these kinds of programs might be: Whereby a senior, or maybe a member of the A Big Brother Program: community, assumes some responsibility for an incoming disadvantaged student. Whereby disadvantaged students come to school Extended School Year: during the summer for pre-vocational orientation and training and perhaps academic experiences. These students would then be absorbed into the regular vocational programs. QUESTIONNAIRE We do have the kind of programs described on the questionnaire in our NO Name and Description Name and Address of Program of School Would you object to our visiting the programs YES NO Additional Comments # Appendix B Affirmative Responses to National Survey of Research Coordinating Units. ### Table A ## States Responding Affirmatively to Survey of R.C. Units - 1. Colorado - 2. Connecticut - 3. Georgia - 4. Kentucky - 5. Nevada - 6. North Carolina - 7. Ohio - 8. South Carolina - 9. Utah - 10. Vermont - 11. Washington - 12. Wisconsin - 13. Wyoming - 14. Puerto Rico #### Table B ## Location, Contact and Program Descriptions of Special Programs for Disadvantaged Youth State: Colorado Contact: James L. Burden Assistant Superintendent of Work-Study and Special Needs City: Boulder Work-Study and Special Needs Address: Industrial Cooperative Education Boulder Valley Vocational-Technical Center Boulder, Colorado Description Forwarded: We have only the one area vocational technical school with programs for the people with special needs. We do have several Occupational Work Experience programs for the special needs, but they are in various high schools. State: Connecticut Contact: Herbert Righthand Chief, Bureau of Vocational Studies City: Norwalk Address: Center for Vocational Arts 350 Main Avenue Norwalk, Connecticut Description Forwarded: A program to provide training in semi-skilled and service level occupations for school-alienated youth. A broch is available. State: Georgia Contact: H. D. Waters, Director City: Albany Area Vocational-Technical Schoo1 1800 Slappey Drive Albany, Georgia 31705 Description Forwarded: LEEP Program: (Learning, Earning, Education Program): Students are given two hours per day of Basic Education, two hours in Counseling and Guidance, Orientation and other relevant aspects of the world of work, and two hours in General Vocational Training for twelve weeks. At the end of the 12 week period, students are either placed on jobs full-time or they can work full time and attend the evening program for more advanced training or enroll in the regular program if they have progressed to a point where this is possible. This is a pilot program which began in September of this fiscal year. We have three additional programs of the same nature described above. These are located at: Savannah Area Vocational-Technical School Atlanta Area Vocational-Technical School Gainesville Area Vocational-Technical School State: Kentucky Contact: Dr. Carl F. Lamar, Director or Christine Wallace, Coordinator of Special Programs Address: Bowling Green Area Vocational School P. O. Box 6000 1845 Loop Drive Bowling Green, Kentucky 42101 Description Forwarded: Reading Project for students enrolled in Special Needs Program. This program will determine if the addition of a reading improvement program contributes to self-concept, school relations, course achievement, and reading skills. There are 60 students in this program which will continue through the school year. State: Kentucky City: Covingron Address: Northern Kentucky Area Vocational School Amsterdam Road Covington, Kentucky 41011 Description Forwarded: Pre-Vocational and Job Orientation for 120 members of the National Youth Corps. This is a joint project between NYC and vocational education. This is an effort to motivate out-of-school youth to avail themselves of the vocational education necessary to become fully employed. This project will begin in February of 1969 and will run for six weeks. State: North Carolina Contact: Kenneth Oleson, Assistant Educational Director, Occupational Programs Address: Department of Community Colleges State Board of Education Raleigh, North Carolina 27602 Description Forwarded: Many of the post-secondary institutions provide a guided These are pre-vocational or pre-technical in nature. Upon completion the student is directed into a vocational or technical program. Programmed learning materials are also utilized to provide a similar function for individual students. Further information could be obtained from our institutions. A directory is available. 83 State: Chio Contact: Byrl Shoemaker, Director City: Perrysburg Address: Penta County Joint Vocational School School Oregon Road Perrysburg, Ohio 43551 Description Forwarded: Occupational work experience and rehabilitation unit-- summer operation. State: Ohio City: Cincinnati Address: The McMillan Center 608 East McMillan Street Cincinnati, Ohio 45202 Description Forwarded: Year-round center for rehabilitation and job preparation. State: Puerto Rico City: Caguas Address: Caguas Vocational High School Caguas, Puerto Rico 00625 Description Forwarded: Courses for vocational rehabilitation: 1) Cabinet making; 2) Power sewing machine operation These programs are sponsored by the Vocational Rehabilitation Division. This program provides teachers' salaries and materials. The Area for Vocational and Technical Education cooperates in the programs by providing the facilities of the vocational schools. In addition, special courses are organized in vocational school for persons with special needs. These are usually youth referred from other government agencies like the Bureau of Public Welfare and the Labor Department. State: South Carolina Contact: George Smith, Jr. City: Union Address: Union High School Box 628 Union, South Carolina 29379 Description Forwarded: Union Area's Pilot Junior Vocational Program: This Program is in its second year and has approximately eighty students enrolled. We feel the key to this program is the attention given to the students by the guidance personnel. > The program fills an educational void between special education and the regular academic and vocational education program. Twenty-five per cent of the students have been placed in part-time jobs by efforts of the counselors. State: Washington Contact: Wallace Thoemke, Program Director City: Olympia Address: Special Needs Division of Vocational Education Olympia, Washington Description Forwarded: Under the MDTA of the state of Washington, we have an individual referral system that in my opinion has influenced schools in our state, (which are comprehensive in nature), to change toward helping the disadvantaged youth. 90% of individuals helped through our MDT planning meet the disadvantaged criteria guidelines. All special schools, other than private, are supervised and directed by local school districts or State Community facilities to meet the disadvantaged student needs. We do not have any public programs supervised by our state offices at this time. State: Wisconsin Contact: C. L. Greiber, State Director City: Milwaukee Address: Board of Vocational, Technical and Adult Education 137 Wilson Street, East Madison, Wisconsin 53703 George Patten Opportunities Industrializa- tion Center Milwaukee, Wisconsin Paul Hansen Pre-Vocational Program Description Forwarded: In most districts: Adult Basic Education providing basic education to adults with less than 8th grade level education. Most districts: Adult High School diploma or equivalency programs providing educational opportunities to adults with at least 8th grade level to achieve a high school diploma or equivalency certificate. Most districts: Pre-technical program--provides the needed skills and concepts for individuals who lack the requirements for entrance in specific occupational pre-paratory programs. Madison and Milwaukee: Collegiate parallel programs—provide adults who are economically disadvantaged the opportunity to achieve a two year liberal arts program. Appendix C Data Sheet ## SUMMARY DATA ### I. GENERAL INFORMATION | 1. | Location: | 2. School Name: | | | | | |----|---|---|--|--|--|--| | 3. | Town Population: | 4. Kind of School: | | | | | | 5. | School Enrollment: | Males % Females % | | | | | | 6. | Vocational Enrollment: | Males % Females % | | | | | | 7. | Grades: | 8. Number transfers from comprehensive or | | | | | | | | other high schools annually | | | | | | | II. STUDENT | CHARACTERISTICS | | | | | | 1. | Average Student Age: for gra | des 2. Average Academic Retardation | | | | | | 3. | Race/Ethnic: White
% Negro | % Spanish American% Other% | | | | | | 4. | Family Income under \$3,000% | | | | | | | 5. | Primary Occupation of Head of Household: | | | | | | | 6. | Did parent attend vocational school%; Highest grade attained by bread | | | | | | | | | winner: | | | | | | | III. PROGRAM AND IN | STRUCTIONAL INFORMATION | | | | | | 1. | Age of Program: | 2. Diploma/Certificate: | | | | | | 3. | Class size: Vocational | Basic Education | | | | | | 4. | S/I Ratio: Vocational | Basic Education | | | | | | 5. | School Day: Vocational | Basic Education | | | | | | 6. | Course Failure Rater Vocational | Basic Education | | | | | | 7. | Vocational Offerings: | | | | | | | | Field | Number of Teachers | | | | | | | agriculture | | | | | | | | business and office educat | ion | | | | | | | distributive education | | | | | | | | | | | | | | ERIC | 14. | Program | Evaluation: | | | | | | | | | |-----|-------------------------------|--|--|--------------|-----------------|-------------------|--|--|--|--| | | Α. | A. Frequency | | | | | | | | | | | В. | Method | | | | | | | | | | | C. | Participants: | | | | | | | | | | | | Instructor | State | Vocationa | 1 Supervisor | | | | | | | | | Local Superviso | orState | Departmen | t of Education | | | | | | | | | Principal | Advis | ory Commit | tee | • | | | | | | | | Superintendent | Other | (please 1 | ist) | | | | | | | | Board of Education | | | | | | | | | | | | D. | D. Is there a centralized information system?yesno | | | | | | | | | | | E. | If so, is it computer | ized?yes | no | | | | | | | | | F. | Does it include progr | am data as well | as instit | utional data? _ | yesno | | | | | | 15. | | um outline and materia | | | no | - | | | | | | 16. | Extra Cu | rricular Activities: | music | 2 | sports | other | | | | | | 17. | Vocation | ally related clubs: _ | | | | | | | | | | | | % Particip | ating: | | | | | | | | | 18. | Special S | Services Information: | | | | | | | | | | | Psycholog | <u>Personnel</u>
gist | None now, | Full
Time | Part-
Time | 0n
<u>Call</u> | | | | | | | Curriculu | ım specialist | | | | | | | | | | | Vocationa | al supervisor | - | | | | | | | | | | School co | punselor | | | | | | | | | | | Vocational Guidance Personnel | | Martin de Calendario Ca | | | | | | | | | | Social worker | | | | | | | | | | | | Reading s | pecialist | Memory of the base property | | | | | | | | | | Speech th | erapist | *************************************** | | Physical | l therapist | | | | | | | | |----------|---|-------------|--|----------------------------|--|----------------------------------|-------------|------| | School r | nurse | | | | | | | | | School o | doctor | | | | | | | | | Others (| (please lis | t) | | At-10-Texts - Constitution | ###################################### | And high in contrast of contrast | | | | | | | īv. | TEST DATA | | | | | | | _ | | Reading | Arithmeti | c IQ | | | | | | | Grade | | | | | | | | | | N | | | | | | | | | | Score | - | | | | | | | 1. Drog | nout rate: | V. | , | /FOLLOW-UP | _ | % reo | ular school | % | | | son for dro | | | | program | | didi bonool | | | Keas | Jon 101 dio | ,p out | alien | ation | | | | | | | | | ······································ | | | | | | | | | | | y problems | | | | | | | pregnancy | | | | | | | | | marriage | | | | | | | | | | | | •••• | other | | | | | | | | | | other | | | | | | | | | | • | | | | | | | 2. Post | t high scho | oo1: Job | placement | Adv | anced schoo | ling | apprentices | hips | | | Agencies outside the school system which are involved in helping the student in this program to become more employable or in locating employment: | | | | | | | | | | Busi | ness or t | rade asso | ciations | | | | | | | Stat | e Employm | ent Agenc | у | | | | | | | State Rehabilitation Agency | |----|--| | | Probation Department or Officer | | | Private Employment Agencies | | | Local Industry and Businessmen | | | Other (please list) | | | | | | | | 4. | Retention Rates: Job Post secondary | | 5. | Evening courses:yesno | | 6. | Offerings: | | 7. | Re-entry procedures for dropouts: | | | | | | TIT THE ANYTH ANYTH CHILD TO A HE A | | | VI. PLANT AND STAFF DATA | | | Age of buildings: 2. Age of equipment: | | 3. | Average age of teachers: 4. Degrees earned: % non degree; % BA | | | % MA; % beyond MA_ | | 5. | Institutes: | | | Workshops: | | | Extension: | | | Other: | | 6. | Staff's related occupational experience: | | | Number of years | | | Teaching assignment Work experience of work experience | | | | | | | | 7. | Teaching assistants lab assistants | | | Teacher aides Community assistants | | | Other, | ## Appendix D Names, Locations and Contacts of Selected Schools | School Name | Location | Contact | |--|------------------------------------|---| | Boston Boys
Trade High School | Boston,
Massachusetts | Edward Terrenzi, Principal
550 Parker Street
Boston, Massachusetts | | Boston Girls
Trade High School | Boston,
Massachusetts | James McDonough, Principal
The Fenway
Boston, Massachusetts | | Springfield Trade
High School | Springfield,
Massachusetts | Edward Kozior, Principal
1300 State Street
Springfield, Massachusetts | | Manatee Area Vocational and Technical Center | Manatee,
Florida | Joseph Leatherman, Principal 5603-34th Street, West Bradenton, Florida | | Grant High School | Oakland,
California | William Fortman, Director
of Vocational Education
1025 2nd Avenue
Oakland, California 94606 | | Urban Center at
Troy & Albany | Troy, New York
Albany, New York | Abraham Bolgatz, Director
Urban Center
S.U.N.Y.
Washington & Front Streets
Troy, New York 12180 | | Vocational-Technical School of Rhode Island | Providence,
Rhode Island | Joseph Rocchio, Principal
Corliss Park
Providence, Rhode Island | | Vocational Village | Portland,
Oregon | Richard Boss, Director 725 S. E. Powell Blvd. Portland, Oregon | ## Appendix E A Partial Directory of Programs for Disadvantaged Urban Youth* *As found in New Programs in Vocational Education, The Research Council of the Great Cities Program for School Improvement, 228 North LaSalle Street, Chicago, Illinois, 1964. Compensatory Education for the Disadvantaged, Programs and Practices, E. D. Gordon and D. A. Wilkerson, CEEB, New York, 1966. It is possible that many states not represented are planning new programs for the fall of 1969. Some of the listed programs may have been expanded and others may have been curtailed due to funding, lack of personnel or other administrative contingencies. The list is provided as a general source to provide the reader with a <u>sample</u> of types of approaches to programming for disadvantaged urban youth. Additional information may be available as many more communities plan and develop special programs for disadvantaged urban youth. State: Arizona Contact: John McBride, Executive Director City: Phoenix Careers for Youth P. O. Box 2326 Phoenix, Arizona Description: Careers for Youth is a private pupil motivation program designed to help disadvantaged children raise their self-concepts and so motivate them to develop maximally their capabilities. Date begun: January 1, 1960 Target population: Eight hundred disadvantaged pupils, 400 in two high schools and 400 in 11 elementary schools in inner-city areas, organized into "career clubs." Population roughly one-third Negro, Mexican-American, and Anglo, selected on basis of principal and teacher judgements that children would profit from opportunity. Per pupil costs: \$75 Sponsoring group: Private solicitations and Choate Foundation (Ford Foundation grant ending 1965 for research). Staff: School personnel, nonschool personnel, administrator, professional counselor, school coordinator. Services: Career Clubs organized commencing at seventh grade and continuing through grade 12 with high school clubs organized in four vocational interest areas; extensive contact with successful people from world of work through visiting speakers and field trips to places of work; enrichment program includes field trips to concerts, art galleries, museums, theaters, and so forth, motivation trips to junior colleges and universities, government offices; participation in recreational activities, sports events, picnics, scenic outings, and so forth; in-city camp summer day program and integrated sleepaway camp; educational, vocational, and personal counseling; scholarship aid to purchase high school textbooks or for post-high school education. Evaluation: Two year Ford Foundation financed research study entitled Phoenix Pupil Motivation Project, concluded September, 1965. Report completed January, 1966. Contact: Mrs. August F. Hazeur State: Delaware Pyle School 5th and Lombard Streets City: Wilmington Wilmington, Delaware Description: Project Boys is a program designed to lift the aspiration level of a group of boys in a slum neighborhood through contact with successful members of the community. Date begun: September, 1963 (preceded by pilot, August, 1959- September, 1962). Target population: Boys in Pyle School attendance area. Per pupil costs: \$2 Sponsoring group: Volunteers and local school board. Staff: Regular school staff and numerous individuals and groups of men from greater community.
Services: Social therapy for project boys by neighborhood settlement house group workers during regular school hours; high school graduates from community brought in to speak and talk about their own childhood and present lives and work. Assemblies featuring talks on job opportunities by successful men whose formal education ended with high school graduation. Men's Day Luncheons where business and professional men join the boys. State: District of Columbia Contact: John Koontz Assistant Superintendent Junior and Senior High Schools Franklin Administration Building Washington, D. C. Description: MacFarland-Roosevelt Guidance Project is a longitudinal study providing intensive personal attention over a six-year period to a group of disadvantaged students in order to determine whether such a concentration of guidance, remedial work, and enrichment can help them fully develop their talents. Date begun: September, 1959 Target population: One hundred and fifty students, predominantly Negro, who were graduated from high school in June, 1965. Sponsoring group: Eugene and Agnes E. Meyer Foundation and local school district. Staff: Counselor, social worker, remedial reading and mathematics teachers, psychiatrist, psychologist, therapist. Services: Remedial reading and mathematics; individualized developmental reading program; cultural enrichment; clinical program to help pupils analyze their abilities and improve their own adjustment; intensive and individualized guidance; parent education program. Evaluation: Final report completed and available. 98 Contact: Richard G. Roland State: Florida Coordinator, Work-Study Program Hillsborough County Schools P. O. Box 3408 Tampa, Florida 33601 Tampa City: Description: The Work-Study Program is a project which tries to give the potential dropouts a realistic work-study experience to encourage them to continue their education or, if they do drop out, to assist them in making the school to job transition and avoid unemployment. > Date begun: September, 1963 (preceded by pilot program, January-June, 1963. Target population: Forty-five hundred junior high school pupils at least 14 years of age identified as nonacademically talented childmisfits and potential dropouts. Per pupil costs: \$305 Sponsoring group: Hillsborough County School System Staff: Team of teacher, principal, guidance counselor, and workstudy coordinator for each group of 20 to 25 students. Services: Teacher works directly with approximately 25 children in morning study curriculum concluding with hot lunch; work-study coordinator liaison between school, employer, and parents, and finding student jobs; maximum student work five hours a day, five days a week; students protected by insurance and work in nonhazardous occupations. On-the-job visiting, job counseling. Services: Three-part program which includes: Double C (Census and Counseling) aimed at locating dropouts, contacting them, and bringing them into either a school or a work situation; Double E (Education and Employment), a work-study program involving 12 hours of classes and 24 to 32 hours of on-the-job experience in clerical or merchandising work; and Double T (Training and Transition), a program which provides short-term pre-employment training for such occupations as hospital aide, needle-trades work, service-station attendant, and so forth; follow-up by counselors to age 21. Multi-occupations program established March, 1965 subsequent to federal grant. Training in various vocational areas, from power-woodworking to pressing, provided with supportive literacy courses. Contact: Arthur Lehne, Assistant Superintendent Vocational and Practical Arts Education Chicago Board of Education Description: Various cooperative education programs, which provide supervised on-the-job training are increasingly prominent features of the regular educational program. Among the programs are Distributive Education (merchandising and sales), Office Occupations, Industrial Cooperative Education, Interrelated Instructional Program, Home Economics Related Occupations, and Cooperative Work Training. These programs include a minimum of 15 hours a week on the job plus a substantial amount of time devoted to job-related academic work. Contact: Blanche B. Paulsen, Director Bureau of Pupil Personnel Services 228 North LaSalle Street Chicago, Illinois 60601 Description: Youth in Program: Sixteen years of age or older, who are: 1) Potential dropouts, 2) Non-achievers, 3) Those whose ability is other than academic, 4) Those who are forced to support themselves or those who must contribute to family support and who are capable of graduation. Description of Program-Work Internship: This cooperative workstudy program for the type of young people described above includes placement in industry, according to ability; supervision by school guidance staff, and administration in terms of individual need; and utilization of all possible community job opportunities. Goals and/or Evaluation: The purpose of the program is to assist the students who are not college bound to make an adjustment to work situations and to help the young people described to accept placement within their ability to perform. ERIC Full Text Provided by ERIC State: Illinois Contact: Arthur Lehne City: Chicago Assistant Superintendent Vocational and Practical Arts Education Chicago Board of Education Description: Education and Vocational Guidance Centers have been set up as a special facility for average pupils still in elementary school and likely to drop out when they reach school leaving age. Date begun: February, 1962. Target population: Eighteen hundred youths in eight centers, one or more years average for grade and still in elementary school. Per pupil costs: Not determined. Sponsoring group: Local school board Staff: Teachers, counselors. Services: Classes of not more than 20 pupils each, housed in separate school facilities housing no more than 350; pupils transferred to centers with parental consent beginning with most average; individual attention to reading and arithmetic skills to promote rapid completion of elementary school work and advancement into high school; extensive guidance and counseling; provision for 15-year olds to participate in workstudy program under Vocational Act of 1963 to orient students to world of work; cooperative education programs for 16-year olds unable to reach sixth grade reading level and unable to continue education in general or vocational high school program; continued counseling for this group to assist in adjustment to world of work after they leave school. Contact: Director, Urban Youth Program Division of Work Experience and Post-High School Guidance 64 East Lake Street, Room 1008 Chicago, Illinois 60601 Description: The Urban Youth Program is designed to provide counseling, training, and job-placement to unemployed and unemployable youth in order to fit them for employment and responsible citizenship. Date begun: September, 1961 Target Population: Youth between 16 and 21 who are out of school and out of work. Per pupil costs: Not determined Sponsoring group: Local school board and MDTA funds (prior to 1965, school board only) Staff: Director, principals, teachers, counselors. State: Indiana Contact: Richard E. Emery, Principal Wood High School City: Indianapolis 501 South Meridian Street Indianapolis 25, Indiana Description: Wood High School is a center-city school, serving a largely disadvantaged population, which has made use of extensive curriculum revision and innovation in order to provide an opportunity for education for students of varying ability. Date begun: 1953 Target population: Students at the Wood High School Per pupil costs: Not determined. Sponsoring group: Local school district, civic groups Staff: Occupational training teachers, counselors, principal. Services: Extensive attention to providing instruction suited to individual abilities and needs of students; variety of occupational courses, some developed in cooperation with local industries; choice of academic-vocational or pure vocational training; orientation is toward providing for success in a job which may lead to return to academic program. State: Maine Contact: Mrs. Patricia Rowe 10 Millet Street City: Livermore Falls Livermore Falls, Maine Description: Livermore Falls Program for the Less Academically Talented Student is a multi-grade program designed to keep potential dropouts in school through providing an adequate academic program combined with work preparation and experience. The project has served as a pilot model for the rest of the state. Date begun: September, 1960 Target population: Fifteen elementary school and 12 high school pupils with IQ scores between 40 and 82 who have experienced repeated school failure. Per pupil costs: Approximately \$430 Sponsoring group: Local School Board Staff: Subject supervisor, psychologist, home visitor, psychiatrist, physician, nurse, attendance officer. Services: Individualized academic program with emphasis on practical approaches such as letter writing as a way of upgrading skills; mathematics; social studies; industrial arts training; homemaking courses; field trips; work experience program with half-time work junior and senior years for 10 academic credits; guidance and counseling. State: Maryland Contact: William J. Hucksoll 3 East Twenty-Fifth Street Baltimore, Maryland 21218 City: Baltimore Description: Youth in Program. Construction Trade Students: Students enrolled in Carpentry, Painting, and Decorating, and Trowel Trades courses in Carver Vocational-Technical High School. Cooperative Work Experience: Students perform needed repairs on sub-standard homes owned by Social Security pensioners and recipients of Public Assistance who cannot afford to have the work done by private contractors. The home owners supply the needed materials; the students in the various trade areas supply the needed skills free of charge under the direction of their
instructors. The Baltimore Urban Renewal Authority identifies the homes needing repairs and determines the need of the owners for these services. Labor unions have given their unqualified support to this project. Goals and/or Evaluation: To provide practical work experience for students in the construction and related trades; to give a practical demonstration of the competencies of vocational students; to perform a needed service for the community. As a result of this project, several realtors are using some of these students on a coordinated work-study basis. Several other boys have received offers of employment for the Christmas holidays. Youth in Program: Potential Dropout: Youth of low average ability in the comprehensive high school who are interested in preparing for the world of work. Vocational Preparation: This program provides vocational experiences of a less intensive and extensive nature than those available at the vocational-technical high schools. Tenth grade students do exploratory work in the automotive, electrical, and printing shops. They are permitted to special-ize in one of these areas during the eleventh and twelfth grades. Ten periods of a twenty-five period week are devoted to shop and mechanical drawing. Instruction in mathematics and science is closely coordinated with shop activities. Goals and/or Evaluation: To develop vocational competence; to provide a high school program that will encourage students to remain in school until graduation. Contact: David Dombey, Director State: Michigan Job Upgrading Program Detroit Public Schools City: Detroit The Job Upgrading Program is a long established program designed Description: to help disadvantaged young people become employable, find jobs and/or return to school. Date begun: April, 1949 Target population: Each year, approximately 1,000 youths aged 16 to 20 who are out of school and unemployed, 70 percent Negro. Per pupil costs: Not determined Sponsoring group: Local school district, foundation, city groups. Staff: Eleven teacher-coordinators, supervisor, project director Services: Classroom instruction involving remedial reading, general enrichment and job-oriented subject matter; counseling and guidance; subsidized and supervised work experience; placement in full-time jobs with follow-up service. Contact: Mr. Paul Hunt, Director Detroit Special Education Vocational Rehabilitation Project 2918 Rivard Street Detroit, Michigan 48207 Description: Youth in Program. Educable Mentally Retarded: Mentally retarded youth fifteen and one half years of age selected from culturally deprived areas of Detroit and from classes in special education where such youth are most prone to drop out at the age of sixteen. > Work-Study Program: The public schools, in combination with the Michigan Division of Vocational Rehabilitation, provide intense health, education, and welfare services to these least employable youth. Clients divide their time between in-school and on-the-job training programs. In addition, counseling, social group work, and health service are provided. Youth are continued in the program until matriculated into the world of work as employable persons. Intake of youth is regulated by the research design and is stratified by IQ, race, and sex. The program will remain in continuous operation during its five year demonstration period, 1962-67. Goals and/or Evaluation: To provide these youth with a skill developing program which will improve their employability and eventual level of vocational success. In addition, time is being provided to match the time that non-dropout youth ordinarily stay in school. Such skills and opportunities are iden- tified with developing: Self-Management Characteristics, Self-Respect, and Self-Supporting Characteristics. The program involves 144 youth in an experimental group with an accompanying observation being made on a 144 youth in a control group. Characteristics of these youth will be observed as it concerns their levels of employability and vocational success and to what extent various objectives of the program seems to influence these characteristics. 106 State: New York Contact: Harry Wolfson Assistant Superintendent New York City City: High School Division (Vocational) Board of Education Description: Summer Vocational High School Program is designed to prevent dropouts by providing for makeup of failed classes -- and hence graduation on time--to vocational high school students. Date begun: 1954 Target population: Forty-nine hundred vocational high school students in grades 10-12 who wish to make up subject failures. Per pupil costs: \$25 Sponsoring group: Board of Education Staff: Ninety-six teachers, seven counselors Services: Summer school program in five schools offering a variety of trade, shop and academic courses; regular vocationalschool day does not provide a free or study period to allow for class makeup. Contact: Richard Greenfield Program Director Job Counseling Center of the Board of Education Metropolitan Vocational and Technical High School 78 Catherine Street New York, New York 10038 Description: Job Counseling Center of the Board of Education is an experimental program of job counseling using a school setting, licensed school counselors, and job developers in day and evening centers. Date begun: 1964 Target population: Some 2500 out-of-school boys and girls of high school age 16 to 21, or unemployed high school graduates. Sponsoring group: Office of Manpower, Automation, and Training of United States Department of Labor. Staff: Counselors, administrative counselors, job developers, vocational education teachers, basic education teachers, project historian, secretaries. Services: One-to-one tutoring in remedial reading; prevocation orientation counseling to direct pupils back to school full-time or part-time with job; early job placement; tryout shops. Continued support of counseling and remedial reading; tryout shops, referred into various training programs. State: New York Contact: Max Rubinstein New York City City: Assistant Superintendent Junior High Division Board of Education 110 Livingston Street Brooklyn 1, New York Description: Youth in Program. Potential Dropouts in Grades 7, 8, 9: Students in the junior high schools who have had difficulty with the traditional curriculum and who are alienated toward the regular school routine. > Career Guidance Program: At present there are 30 schools in the program with organized units of three classes. Each group of classes operates as a unit within the school, and has its own teacher counseling services and its own shop teacher. > Each child meets at least once a week with a guidance advisor assigned full-time to each school. A full-time Job Placement Supervisor at the Board of Education headquarters finds parttime jobs for some pupils, and full-time employment for those who drop out of school. This supervisor helps train the guidance advisors in each junior high school in the techniques of job canvassing and follow-up activities. New, experimental courses of study in industrial arts, group guidance, and job placement, and in academic subjects are being - used in these classes since September, 1963. Goals/Evaluation. Goals: 1) To create positive attitudes toward self and society, 2) Provide corrective work in the three R's, 3) Occupational information and part-time job placement, 4) A specially designed curriculum based on needs and interests. Evaluation: At present, the program includes 1,350 pupils and 142 teachers. Approximately 300 pupils have obtained part-time jobs through the efforts of Career Guidance advisors. Contact: Charles Savitsky Coordinator Board of Education Description: Project III (orientation to work) is designed to provide opportunities to potential dropouts either for continued education or preparation for the world of work. Date begun: 1965 (present format) Target population: Students approaching ages 16 to 17 who wish to leave school for full-time employment and whose records indicate poor attendance, low reading grades, lack of scholastic success, and poor adjustment to school. Sponsoring group: Board of Education Per pupil costs: Not determined Staff: Teachers, counselors. Services: A daily one-period class entitled Project III (orientation to work) is offered for a full semester. Subject matter focuses upon school retention and pre-employment needs. Course may be counted for graduation and pupils are required to take concurrently three major courses. Certification of completion of course or its equivalent a prerequisite for release of student from school. Supportive assistance for pupil retention through counseling with students and their parents emphasized. Among the alternatives to the students leaving school after certification of completion of Project III (orientation to work) are part-time work, enrollment in the neighborhood Youth Corps or other supplementary financial assistance, and referral to evening high schools. Contact: Dr. Mary Meade Assistant Superintendent, High School Division Board of Education 110 Livingston Street Brooklyn 1, New York Description: Youth In Program. Potential School Dropouts, 15 plus years: In the main, 16 year old sophomores selected on the basis of irregular attendance, poor performance in studies, and lack of adjustment of the school situation. S.T.E.P. - School to Employment Program: Begun as a pilot work-experience program in two high schools in 1955, it has expanded to include 15 high schools, one junior high school and one "600" school. It is supported jointly by the N.Y.C. Board of Education and the State Education Department. It combines daily afternoon work experience (in private industry or in school-work assignment; regular wage or stipend) with a program of school subjects in the morning in classes of 20-25. Acceptance for the program is predicated on a willingness and consent by both parents and students, in spite of their poor records. It is an effective in-school
operation of a "second-chance" program, supportive, and temporary. The basic program design keeps the group intact for two periods of the day under STEP orientation, but assigns them to two other subject classes in the regular track. In this manner, they are not separated from the mainstream of the school. The students meet daily with a teacher-coordinator in a double class period with a great deal of instructional emphasis on job guidance and related subjects. Provision is made for individual conferences and visits by the coordinator to places of employment, homes, and social agencies. Feedback from visits to jobs is used in group and individual instruction. Goals/Evaluation. Goals: to motivate potential early school leavers to remain in school. To prepare those who leave before graduation for a smooth entrance into full employment. Evaluation: 1) The percentage distribution of 473 students enrolled during the year was: 25.1% discharged, 43.8% resumed regular program, 29.6% continued the program, and 1.5% graduated. 2) STEP is under evaluation by the State Education Department. Impartial evaluation of the program's in-school instruction and work-experience placements ranks it in the superior category compared to other programs in other cities. Contact: Dr. Mary Meade Assistant Superintendent 110 Livingston Street Brooklyn 1, New York ERIC Description: Youth in Program: 16 year-old potential dropouts: Youth in the 11th grade or above with socio-economic needs, especially from minority groups, 660 were employed as of June, 1963. > Description. Cooperative Education in Municipal Government (Work Study): Student-trainees are placed in municipal government offices and facilities by the Board of Education. Pupils are paid for working on a part-time basis throughout the year in a variety of clerical, technical, and service functions, such as typists, clerks, stenographers, office appliance operators, nurse aides, diet aides, public health aides, junior draftsmen, key punch operators, laboratory helpers, lunchroom helpers, and assistant gardeners. Schedules are alternate week and alternate two-week periods, according to the area of work experience. Students are supervised on the job by school coordinators, correlation made with school studies, and semi-annual employer ratings become part of the school records. Monthly meetings of the school coordinators are held, as well as periodic meetings with supervisors of civil service departments. Goals/Evaluation. Goals: 1) Prevention of dropouts by youth from minority groups primarily because of socio-economic neads; 2) Psychological uplift of self worth; 3) Continued employment and advancement opportunities in municipal employ following graduation. Evaluation: 1) 37 schools and 29 city departments presently participate in this rapidly growing program expected to service 1,000 youth by 1964-65; 2) A questionnaire survey of students employed now in progress; 3) A follow-up of graduates formerly employed made. Contact: Dr. Mary Meade Board of Education 110 Livingston Street Brooklyn 1, New York Description: Youth in Program. 16-Year-Old School-Oriented Dropouts: Youths indicating desire to leave full-time school for employment but are capable of completing the high school curriculum. 400 have been enrolled during the year. Work-Evening High School Study Program (Project II): The program features substitution of evening high school attendance for day continuation school attendance upon recommendation of discharging high school. Students must register at one of the seven selected evening high schools for at least two courses chosen with the approval of the guidance personnel. A special counselor checks on attendance and counsels each youngster at least once a month. Those who fail to attend school regularly are assigned to day continuation school. As of February, 1964, they will be assigned to Project II counselors for follow-up. Job placement service is provided. Goals/Evaluation. Goals: 1) To encourage qualified dropouts to continue their education; 2) To provide opportunities for the attainment of a diploma, job advancement or self-improvement; 3) to return dropouts to the day high school when appropriate. Evaluation: The experimental students have proved to be significantly better than the controls in school adjustment and achieve-Their unemployment rate was half that of the controls, and they were rated superior in work performance and attitude by their employers. Contact: Dr. Mary Meade Board of Education Assistant Superintendent Brooklyn 1, New York Description: Youth in Program. 16-Year-Old Dropouts: Youth who are ready to leave school and/or are oriented toward full-time employment. > (Project XII) designed to replace the Job Education Program: former continuation school program (one half day a week schooling), students attend a pre-employment course full time for twenty consecutive school days in eight high schools (currently). size is limited to 25. Students are then placed in exployment and followed up on the job at least once a month until they reach the age of 17. Those who lose their jobs are returned to school for job placement or for further instruction. The curriculum deals with practical problems of the workaday world; there is continuity of instruction, regularity of attendance, improvement of pupil attitudes, and regularity of check-up on performance and continued guidance. Goals/Evaluation. Goals: 1) To help the students achieve clear, realistic, vocational goals; 2) to prepare students for employment; 3) to assist in the student's job adjustment; 4) to screen students for further guidance and referral; 5) the former continuation school program will be completed phased out by September, 1964. Additional schools will be added to the eight already scheduled to handle the twenty classes planned. Evaluation: The experimental students proved to be significantly better than the controls in school adjustment and achievement; their unemployment rate was half that of the controls, and they were rated superior to work performance and attitude by their employers. Contact: Mr. Philip Becker Assistant Superintendent High School Division (Voc.) 110 Livingston Street Brooklyn 1, New York Description: Youth in Program. Vocational High School Students, Grades 9-12: 1) Students with retardation in reading or arithmetic skills who need these skills for civic, vocational and communication competence, and to discourage dropping out; 2) Students of promise in need of limited additional assistance to raise them to satisfactory achievement in academic, mathematics, and science subjects, and thus graduate high school and/or attain higher education; 3) Students of low socio-economic backgrounds lacking suitable study facilities at home and requiring an atmosphere of desirable peace, quiet, reference materials, and supervised study. After-School Study Centers: A special City appropriation made possible the establishment of remedial, tutorial, and supervised study classes in December, 1963 in 26 of the 29 vocational high schools during late afternoon hours, or in combination with an early morning hour. Most vocational high schools offer classes in both remediation and in tutorial instruction, with 15 as the maximum class size. Supervised study classes are conducted in the school libraries. Classes are held every Tuesday through Friday, and on Saturday mornings. Supervision is maintained by licensed subject supervisors (chairmen.) Goals/Evaluation: Goals: Principally directed toward the economically and culturally deprived minority groups for the purpose of preventing dropouts and making possible the attainment of higher educational achievement and goals, it is nonetheless not limited to these groups. Evaluation: At present there are 5,000 students enrolled in the program. Very guarded observation at this time due to the brevity of the program's operation points to success well beyond earlier predictions. Contact: Mr. Philip Becker Assistant Superintendent High School Division (Voc.) Board of Education Description: Youth in Program. Vocational High School Students: Students of limited mental ability with language problems. > "A Speech Approach to Basic Literacy for High School Students with Limited Mental Ability": A teacher manual and work book with a structured series of four units in basic language skills that applies speech drill methods to language problems, and utilizes the job sheet approach, traditional for vocational shopwork, but unique in this application to academic subjects. A limited number of copies were distributed originally for experimental and implementation in vocational high schools. Goals/Evaluation. Goals: A different approach to meet the problem of basic literacy. Evaluation: School with large numbers of Spanish-speaking pupils find the approach most effective. Requests for copies have been acknowledged from all levels of the school system, including two of the municipal colleges for teacher training. Contact: Dr. Mary Meade, Assistant Superintendent High School Division Board of Education 110 Livingston Street Brooklyn 1, New York Description: Youth in Program. Disadvantaged Children: 11,000 students in Grades 10 and 11 in nine academic and two vocational high schools who have graduated from 52 elementary and 13 junior high schools in the Higher Horizons Program. > Higher Horizons: The Program was extended into the senior high schools last year. Based on the principle of compensatory services, the schools in this program receive about 25% more professional, special services, including psychological assistance, guidance counselors, cultural enrichment, special testing program, added supplies, increased parental involvement, and other services. Additional costs are estimated at \$60 per student. Remedial reading, reduced class size, increased counseling and clinical services, and closer coordination of counselors and teachers are features of this program.
Goals/Evaluation. Goals: 1) Complete high school work and develop vocational competence, and/or higher education; 2) Arouse belief in parents, teachers, and children in educability of children. Evaluation: Being evaluated with aid of Federal funds. Both normative and experimental control studies, in such areas as reading, arithmetic, intelligence, aspiration, discipline, attendance, work habits, personality, and attitude. State: Ohio City: Columbus Contact: Mr. Joseph L. Davis Assistant Superintendent Columbus Public Schools 270 East State Street Columbus, Ohio 43215 Description: Columbus City School District Program to Combat Dropouts is a broad-scale program of educational improvement designed to reduce a dropout rate which was 50 percent in 1950. Date begun: 1955 Target population: All pupils in Columbus City School District senior high schools. Per pupil costs: Not determined Sponsoring group: Local school district Staff: Classroom teachers, teachers' aides, clinical psychologists. Services: Classroom reorganization with teaching on four ability levels; special teacher selection and education; revised instructional techniques; language laboratories and use of educational radio and TV; work-study program and vocational opportunities for potential dropouts; summer school program; increased guidance; teachers visit homes of students during month before school year begins (personal approach highly successful). Evaluation: Written and available. Dropout rate greatly reduced; 90 percent of students in work-study program graduate. State: Oklahoma Contact: Bill Horn City: Oklahoma City Central High School Oklahoma City, Oklahoma Description: An Adult Institute, for which students pay tuition, functions in the same high school (Central High) as the Cooperative Training program, providing academic courses designed as Job-Related I, II, and III for six credits in three semesters. Contact: J. Paschal Twyman Associate Professor of Education Oklahoma State University Oklahoma City, Oklahoma Description: A Ford Foundation-sponsored project at Oklahoma State University is a research program aimed at evaluating the most effective methods of providing vocational and academic training to recent high school dropouts. Contact: Bill Horn Central High School Oklahoma City, Oklahoma Description: The Cooperative Training or Work-Study Program is designed to provide a flexible in-school situation in order to allow pupils to work while continuing their education. Date begun: 1961 Target population: Pupils at one high school who want to work while still attending school. Per pupil costs: Not determined Sponsoring group: Local school district Staff: Two classroom teachers, coordinators, girls' counselor, boys' counselor Services: Coordinator matches pupils' study schedules with their work schedules and attempts to correlate academic training with their jobs; pupils may attend regular high school, adult day or night school. Extensive use of newspapers, films, guest speakers; extensive counseling. Evaluation: Follow-up on graduates, and contact with their employers. 116 ERIC State: Pennsylvania Contact: Mr. Charles H. Hayes Director of Compensatory Education Pittsburgh Public Schools Description: City: Pittsburgh Pittsburgh has a program at one high school for 16-18 year old boys, predominantly drop-out students who are given one-half time academic work and one-half time in shop work such as wiring, brick and tile laying, wood-working, and so forth. This is one of the programs growing out of the summer 1963 Dropout Campaign. A full occupational-vocational-technical curriculum is also being developed within the comprehensive high schools, providing various levels of training for variously qualified pupils, and including at the technical level a new curriculum such as computer technology in which training will be continued through the thirteenth and fourteenth grades in a technical institute. State: Pennsylvania Contact: Mr. William Brunton Division of Vocational and Industrial Art Education Board of Education Description: The MDTA Youth Project is a worker education program designed to prepare out-of-school, out-of-work youth for immediate employ- ment. City: Philadelphia Date begun: September, 1963. Per pupil costs: Not determined Target population: Fifty-four youths 16 to 22 years of age (also 73 heads of households over 22 years of age.) Sponsoring group: Federal funds through United States Manpower Development and Training Act. Staff: Twenty-five teachers, 50 shop teachers. Services: Six hours a day of school for 12 weeks in basic academics and shop; 40-week vocational training program following school program in such subjects as beauty culture, restaurant practice, hospital services, and auto, sheet metal, machine, and electrical shops; subsistence allowance for 52 weeks maximum. State: Wisconsin Contact: Thomas Cheeks Coordinator City: Milwaukee School-Community Programs Milwaukee Public Schools Description: Secretarial Development Project is an extracurricular program providing both additional classroom and motivational activities to help prepare business education students for employment. Date begun: October, 1964. Target population: Twenty-three girls from two schools in business education courses. Per pupil costs: Not determined Sponsoring group: Local school district, Mortgage Associates, Inc., and Milwaukee Urban League Staff: One teacher Services: Twice weekly after-school class meetings to upgrade skills in typing, office machine operation, business-English usage, office practices and procedures, and so forth, utilizing materials secured directly from businesses; field trips to offices, visiting speakers on such topics as "money management" and personal grooming; parent conferences. Contact: Mr. A. D. Mathison Administrative Counselor Milwaukee Vocational and and Adult Schools 1015 North Sixth Street Milwaukee, Wisconsin 53203 Description: Youth in Program. Youth with Special Needs: Boys and girls usually of limited abilities, age 16 and 17 who have been unable or unwilling to profit from existing educational opportunities in the comprehensive and regular high schools of the community. These youth have asked to transfer to the Continuation School of the Milwaukee Vocational Adult Schools. Vocational Preparation: After an exploratory diagnostic quarter of work, the students are given a program that is half in the Work Area and half in General Education. The Work Area courses enable a student to gain work experiences and to develop work habits and attitudes which may help him to get initial employment as a helper. Such qualities as dependability, following directions, working hard, and getting along with ϵ th rs--all are marketable "skills to the employer who is hiring unskilled or semi-skilled help." These qualities can be developed in the work area shops where simple proare the media for teaching. They can also be developed in the general education classes--English, reading, social studies, physical education and driver education--which constitute half of the program. Goals. To help the student explore his own true capabilities and potential and to reawaken his own sense of personal worth; to help reawaken a student's readiness to learn and willingness to seek help in learning; to develop those work habits which will help him get and hold a beginning job. Evaluation. The students served are predominantly those who have given up on education on themselves. The success of the program is measured more by those who return voluntarily to our Adult School and our Adult High School for help after they become 18 and are no longer compelled to attend the school. By this standard the program is successful, but there is probably no end to the continuing search for better, more effective, and quicker ways to change attitudes, restore self-esteem, and re-establish readiness for learning. Contact: Mr. Alfred Thurner, Director Department of Guidance Milwaukee Public Schools Description: ERIC The Youth Incentive Project: is a program designed to widen the vocational horizons of young people, to encourage them to stay in school, and to help develop jobs for them after they are trained. Date begun: June, 1963. Target population: Fifty-six Negro youths from six inner-city high schools. Per pupil costs: Not determined Sponsoring group: Urban League and local school district. Staff: Volunteer teachers, guidance counselors, local volunteers from Urban League. Services: Group and individual guidance sessions; industrial tours preceded by briefing and provision of information about working conditions, machines, and instruments used by workers, demands of various jobs, and so forth, cultural enrichment programs; guest speakers, summer job placement so pupils can earn money and learn good work habits; parent information programs. ### Appendix F Sample Job Sheets and Class Schedule from Vocational Village, Portland, Oregon ## Vocational Village J O B S H E E T | Stude | ent Name | # | Date | | |-------|---|-----------|---|---| | Advis | sor | Instructo | r LEONARD | J.S.# | | Title | e: GENERAL OFFICE PRACTICE | | | | | Objec | Ctive: Student will spend the class AND HOW various office tasks | | | earning WHEN, WHY, | | Equip | oment and Supplies Needed: | | | | | | Pencil and Pen
Reference Book | | | | | Proce | edure: | | | | | | STEPS | | KEY 1 | POINTS | | | Class instructor will give assignment | 1. | Listen care | efully to your | | | Ask questions. | | • | you understand | | | Jse the reference book provided in the classroom to answer the questions. | | | pected of you. | | 4. A | Answer the questions in your own word | | then go ba | the subject and ck and endeavor the question. | | | Indicate the
reference book used with an "X" at the bottom of the JOB SHEET | | | ck of JOB SHEET. | | | land the job sheet in after all quest
have been answered. | ions 5. | when possil
sheet is no
until you l | e page number ole (Your job ot completed nave indicated ence was used). | | | | 6. | put the joi | e not finished sheet in your finish it at a | | INDIC | CATE REFERENCE BOOK USED FOR ASSIGNME | INT: | | | | | Clerical Office Training Pages General Office Practice Pages Secretaria Office Practice Pages Clerical Office Practice Pages | | | | | Nan | ne | | | Advisor | | |------------|----------|---|-------|--|--| | C1a | ass | Instructor | | J.S.# | Date | | Maj | jor | | | | | | Tit | :1e: PRE | PARING THE MASTER | | | | | <u>Obj</u> | ective: | Student will prepare a management on the master, propagation copy, and correcting all | roofi | eading the master ag | on by typing the gainst the original | | Equ | ipment: | Typewriter Typewriter cleaning supp: Fluid Duplicator | lies | Duplicating Fluid
Master Sets
Duplicating paper | Razor Blades
White pencil (wax) | | Pro | cedure: | | | | | | | | Steps | | Key | Points | | 1. | Clean t | he typewriter keys. | 1. | Use the typewriter | cleaning kits available | | 2. | in the | the chemical master unit
typewriter so that the
d is at the top. | 2. | (Remember to remove tween carbon and ma | protective sheet be-
ster) | | 3. | | e message on the master. | 3. | Stroke the typewrite pressure using a st | er keys with equal accato touch. | | 4. | | ad master before remov-
m the typewriter. | 4. | Check the spelling, ing. | spacing and center- | | 5. | Make any | y necessary corrections. | 5. | Use razor blade to some (the carbon depositing) Insert a part paper and type correspatch after the corresponding to t | on the negative
tch of fresh carbon | | 6. | Remove t | the master from the ter. | 6. | Use the paper releas | se on the typewriter. | | | | | | | | NOTE: If the message involves lines, diagrams, and illustrations, these special effects may be added by using a stylus, sharp pencil, or ballpoint pen. Art layouts and figures can be sketched lightly on the master in soft pencil first (without carbon). Then insert carbon as usual and go over line with firm heavy strokes. | Nam | e | # | Advisor | • | |-------------|--|-----------------|---------------------------|---| | C1 a | ssInstruc | tor | J.S.# | Date | | Maj | or | | | | | Tit | 1e: OPERATING THE MIMEOGRAPH | H MACHINE | | •. | | <u>Obj</u> | ective: Student will prepare
by typing the messa
against the original | ge on the ste | encil, proofread | ding the stencil | | <u>Equ</u> | ipment: | | | | | Pro | cedure: | | | | | | Steps | | <u>Ke</u> | y Points | | 1. | Prepare the machine for ope | ration. 1. | Install suppl | over. Check ink supply.
ly of duplicating paper.
rotective cover from | | 2. | Instail stencil on drum. | 2. | Stencil goes | face down. | | 3. | Run several trial copies and adjustments required for coppositioned and evenly inked | rrectly | . Use scratch p | paper for trial copies. | | 4. | Show the first good copy to teacher. | 4. | Get instructorunning more | or's approval before copies. | | 5. | Complete the run. | 5. | All copies sh | nould be of uniform | | 6. | Remove stencil and replace procedure cover. | pr o- 6. | | clean the area and clean
Return supplies to
net. | | | | , | | | | | | | | | | | | | | | ^{5.} Complete the run. ^{6.} Remove stencal and room tective dover. | Na | me | # | | Advisor | | |-----------|---------------------------|--|----------------------|---|---| | C1 | ass | Instructor | - | J.S.# | Date | | Ma | jor | | | | | | Ti | t <u>le</u> OPER | ATING THE FLUID DUPLICATO |)R | | | | <u>0b</u> | jective: | Student will prepare the to the drum, run trial copies requested, and cl | ODIES and G | ret annroval | run the number of | | Equ | ipment: | Fluid Duplicator
Duplicating Fluid | Duplicatir
Master | ng paper | White pencil (wax) | | Pro | cedure: | | | | | | | | Steps | | Ke | ey Points | | | | ne machine for operation. | 1. | Rotate Flui
position.
Prime the w | Thuid supply. d-Reservoir to "UP" rick. ply of duplicating | | 2. | Install | the master on the drum. | 2. | Negative si side out. | de goes upcarbon | | 3. | Run seve paper. | eral trial copies on scra | tch 3. | are needed | r adjustments that
to correct position.
ns and clarity. | | 4. | Mak e fur position | ther adjustments to correct and improve clarity of o | ect 4.
copy. | lower or ra | adjustable arm to ise the copy suitable for most | | 5. | Show the instruct | first good copy to the or or supervisor. | 5. | Get approvated additional of | l before running
copies, | | 6. | Complete | the run. | 6. | All copies a | should be of uniform | NOTE: No job is finished until the master has been removed from the duplicator, the machine and working area is cleaned up, and the unused supplies have been returned to the storage cabinets. | Name | 9 | # | | Advisor | |------|-----------------|--|------------------|---| | Clas | ss | Instructor | | J.S.#Date | | Majo | or | | | | | Tit: | <u>le</u> : MAI | NTENANCE OF THE FLUID DUPLICAT | TOR | | | Obje | ective: | Student will clean the machinand organize all supplies neutronic duplicator. | ne, ch
cessar | ange the wick, fill it with fluid, y for the proper operation of the | | Equ: | ipment: | Square Cotton Pads Duplicator Fluid | Wic
Sco | k
tch Tape | | Pro | cedure: | • | | | | | | Steps | | <u>Key Points</u> | | 1. | Check t | he fluid supply. | 1. | Fill the reservoir if fluid supply is low. | | 2. | Change | the wick. | 2. | Wick has four usable edges. Reverse
the wick until all edges have been
used. Replace old wick with a new
one if necessary. | | 3. | Clean t | he drum. | 3. | Use fluid and cotton squares. | | 4. | Clean t | he feed rollers. | 4. | Remove the lint that has collected with scotch tape. | | 5. | Clean a | nd organize all supplies | 5. | Throw away anything that cannot be used again. Make sure the supplies necessary to operate the machine are in the cabinet. | | 6. | | as you are finished, get | 6. | (signature of instructor) | | | | | | | | 129 | |--------------|------------------|---|-------------------|--------------------|--------------------------|--------------------------------------| | Nan | me | # | | | Advisor_ | | | C1a | ass | Instructor | | J | .s.# | Date | | Maj | jor | | | | | | | Tit | :le: PRE | PARING A STENCIL FOR DUPLICAT | ION | | | | | <u>0</u> 6 j | ective: | Student will prepare a stend duplication on the mimeograp | :11 tha
h mach | t is a | ccurate a | and acceptable for | | Equ | ipment: | Typewriter cleaning kit
Illuminated drawing board | Ste
Sty | ncil
li | Letter
supp
Typewr | | | Pro | cedure: | | | | | | | | | Steps | | | Key | Points | | 1. | Plan yo | ur layout. | 1. | Make a for coment. | rough 1 | ayout of material acing and arrange- | | 2. | Get the when you | instructor's approval u have prepared the copy | 2. | The intions. | structor | may have sugges- | 4. Type stencil with typing rate reduced from normal with heavier stroking on $\underline{W},\underline{M}$,
and uppercase keys and lighter stroking on commas, periods, underscore, hyphen, o, and c. as well as you know how. 3. Prepare your tools. - 5. Correction fluid can be used to patch an occasional error. Apply fluid sparingly and let it dry. - 6. Proofread. Check the copy carefully before removing it from the typewriter. - tions. - 3. Clean the type faces of the typewriter. Disengage the ribbon. Set your margin stops...Place copy where you can read it. - 4. A sharp, staccato touch against a medium hard platen produces the best results...Maintain an even strcke. - 5. The fluid may be used directly on error. Type carefully to avoid errors. - 6. It is much easier to make corrections or additions before the alignment is disturbed. | Na | me | # | | Advisor | | |-----------|--|---------------|-------------------------|--|--| | C1 | ass | Instructor_ | | J.S | Date | | <u>Ti</u> | tle: MAINTENANCE OF THE MIM | EOGRAPH | | | | | ОЪ | jective: Student will clean machine with ink, a operation of the mi | and organiz | e, c]
e a l] | lean the impress | sion roller, fill thesary for proper | | Εqι | ipment: | | | | | | | Square cotton pads
Paper Towels | | | rple can) | Ink | | Pro | ocedure: | | | | | | | Steps | | | Key | Points | | 1. | Clean the outside of the ma | chine. | 1. | Use soap and w | vater and paper | | 2. | Clean the chrome on the mac | hine. | 2. | Use duplicating cotton pads. | g fluid and square | | 3. | Remove the impression rolle | r. | 3. | Clean it with | duplicating fluid: | | 4. | Rotate the cylinder so that HERE" is even with the arrothe machine. | "STOP
w on | 4. | Cylinder cover indicating the cylinder shoul | | | 5. | Clean the area and organize
the supplies in the cabinet
below the machine. | a 11 | 5. | be used again. supplies neces | thing that cannot Make sure the sary to operate e in the cabinet. | | 5. | As soon as you are finished signature of the instructor | | 6. | (signature | of instructor) | (signature of instructor) Portland Public Schools VOCATIONAL VILLAGE # Portland Public Schools Portland Village J O B S H E E T | Stuc | lent Name | | | Date | Job Sheet # | |------|--|-------------|-------|--|-----------------| | Advi | .sor | | In | structor | | | Tit1 | e: OPERATION CLEAN-UP | | | | | | 0bj∈ | ctive: Student will learn organize office sup | | L1 of | fice machines, des | ks, and will | | Equi | pment: | | | | • | | | Wet paper towels Dry paper Towels Typewriter Clean-up kit Cleaning Pads (for mimeogr Soap *Any other supplies necess | - | | | | | Proc | edure: | | | | | | | Steps | | | . Key Point | <u>s</u> | | 1. | Clean all Typewriters. | | 1. | Clean the type an of the typewriter | | | 2. | Clean all Tables. | | 2. | Wipe all carbon a off of tablesu water if necessar | se soap and | | 3. | Clean the Mimeograph Machin | ie. | 3. | Clean the surface edgesDon't for below the machine | get the cabinet | | 4. | Clean the Fluid Duplicator. | | 4. | Use duplicating f
the cylinderCl | | | 5. | Separate the paper for the graph and fluid duplicator. | | 5. | Smooth paper is for catorRough pape graphOrganize the shelves. | r is for Mimeo- | | 6. | Clean up the area around the adding machines. | ıe | 6. | Throw away any adtapes and papers name on them. | _ | | NOT | E: When the job assigned is the job sheet. | ; complete, | get | the instructor's s | ignature on | | Name | <u> </u> | | Adv | isor_ | | | Class_ | BUSINESS EL |) | |-------------|------------------|--|-----------------------------|----------------|---------|--|------------------------|---------------------------------|---------| | Inst | ructor_ | LEONARD | Date | | | | Job Sheet | ; | <u></u> | | <u>Tit]</u> | Le: CORE | RECTING ERROR | RS - using t | he ty | ping er | aser. | | | | | <u>Obj</u> | ective: | Student will correction. | learn to e | rase | typing | errors | properly | and retype the | 2 | | Equ | ipment: | | | | | | | | | | Тур | ewriter e | eraser | Eraser s | hield | | Ty | pewriter | Typing | Paper | | Proc | cedure: | | | | | | | | | | | | Steps | | | | | Key 1 | Points | | | 1. | typewrit | rriage to one
erfar left
margin releas | t or far rig | ht | 1. | | crumbs sh
pewriter. | nould not fall | into | | 2. | Roll pay | per up a few
ne upper 2/3 | lines (if e
's of the sh | error
neet. | 2. | Roll polynomial polyno | aper down | if the error | is | | 3. | Use the eraser | correct eras | ser and use | an | 3. | Eraser
type. | should be | e cleanabra | sive | | 4. | Erase or motion. | ne direction | with a filt | lng | 4. | Blow e erase. | raser par | ticles away as | you | | 5. | | e paper back
n and type c | | | 5. | | | yping strokes
ingle heavy bl | | | 6. | or loca | have doubts
tion, set ri
ike the key. | bbon on stei | | 6. | Note w | | ked impression | | Assignment: Type one page double-spaced; correct all errors using the steps above. Portland Public Schools VOCATIONAL VILLAGE JOBSHEET | Nar | ne | Advisor | | Class _ | BUSINESS EDUCATION | |-------------|---|---------------|------------|------------------------------------|---| | Ins | structor LEONARD | Date | | Job Sheet | : # | | Tit | le: Cleaning the Olymp | ia Typewriter | | | | | <u>Ob</u> : | ective: Student will 1 | earn to clean | the 01 | ympia typewriter | properly. | | Equ | ipment: | | | | | | Typ | ewriter | Dusting bro | ush | | ruction Book
Olympia typewriter | | Dus | ter (cloth | Wire brush | (for type) | - | | | Pro | cedure: | | | | | | | Steps | | | Key Po | oints | | 1. | Find an available typew cleaning kit. | vriter and | 1. | Typewriter clea
gray plastic co | ning kits are in
ntainers. | | 2. | Remove the front cover. | , | 2. | pull upwardR | n be removedjust
efer to the In-
if you have diffi- | | 3. | Brush the eraser partic
the machine. | eles out of | 3. | right using the | extreme left | | 4. | Brush the type keys with brush. | h the wire | 4. | | rection of the
er use a pointed
clogged letter. | | 5. | Put front cover back on machine. | the | 5. | It snaps easily | into place. | | 6. | Wipe finger prints and of the machine. | ink off | 6 . | Use dusting clot and water if neo | chmild soap
cessary. | | | | | | | | Note: For thorough cleaning--it is recommended that the carriage be removed every now and then. For occasional cleaning of the platen, use only methylated spirits; never use petrol as this destroys rubber. Refer to the Olympia Operating Instructions... Portland Public Schools VOCATIONAL VILLAGE J O B S H E E T # PORTLAND PUBLIC SCHOOLS VOCATIONAL VILLAGE JOBSHEET | Stud | lent Nam | e | # | | Date | 9 | | | |-------------|--------------------|--|--------------|-------|--------------------------------|----------|------|----------| | Advi | .sor | | Instru | ctor_ | LEONARD | J.S.#_ | | | | Tit1 | e: CHA | NGING RIBBON ON THE | TYPEWRITER | | | | | | | <u>Obje</u> | ctive: | Student will watch office typewriter. | demonstratio | n and | change the | ribbon | on a | standard | | Equi | pment: | | | | | | | | | | New ri
Typewr | | | | | | | | | Proc | edure: | | | | | | | | | | | Steps | | | <u>Key</u> | Points | | | | | - | the Shiřt Lock to t
Carrier. | h e i | | is will make
read and re | | | | | | Study h
positio | ow the old ribbon is | 2 | | .how it wind at guides i | | | spool, | | | put it | e each phase:
Lift
back, unthread the r
d it; etc. | | 3. Pr | actice ever | y detail | • | | | • • | Wind th spool. | e old ribbon on to o | ne 4 | ex | you detach actly how is spool. | | - | | | | empty s | a new ribbon to the pool. Put both spoothets. | | | ke sure the
rrect windi | | | the | | | | the new ribbon throu | gh 6 | | sure the ra | ibbon is | thre | eaded | *Remember to release the shift lock. # Portland Public Schools VOCATIONAL VILLAGE J O B S H E E T Title: HOW TO PLACE A LETTER ON THE PAGE...HOW TO TYPE A BLOCKED LETTER AND BLOCKED ENVELOPE. Objective: Student will learn to place a letter on the page properly in blocked style and will also type an envelope in blocked style. #### Equipment and Supplies Needed: Letterhead Paper - 8 1/2 x 11" bond Typewriter Typewriter Eraser Eraser Shield Envelope #### Procedure: | | Steps | | <u>K</u> | ey Points | | |------|---|-------|--------------------|------------------------------|------------------| | | Insert letterhead paper into type-writer. | 1. | Use letter | head bond pr | covided. | | 2. | Estimate number of words in body of the letter. | 2. | Short
Under 100 | Average
Under 200 | Long
Over 200 | | 3. | Set margin stops for corresponding line length.* | 3. | 4 inches | 5 inches | 6 inches | | 4. | | | Each lette | rhead is dif | ferent. | | | 14, or 2 lines below letterhead, whichever is lower) | | 14 Spaces | 16 Spaces | 18 Spaces | | 5. | Type date; then drop this many lines to address. | 5. | 8 lines | 6 lines | 4 lines | | 6. | Type the attached letter in blocked style and type a long block envelope. | 6. | | formation pr
the proper s | | | | *Remember: There are 10 pica spaces to | an i | nch, 12 eli | te spaces to | an inch. | | J.S. | NoStude | ent _ | | | | | Date | Tunte | zuata | | | | | 1)2 | | | | |--|----------------------------|--------------------|----------| | Name | Advisor | Date | | | Class | InstructorLEON | NARDJ.S.# | | | Title: CENTERING LINES, TITLES, | , AND HEADINGS | | | | Objective: Student will learn to on paper. | to center lines, titles an | d headings horizo | ntally | | Equipment: | | | | | Typewriter
Typing paper | | | | | Procedure: | | | | | Steps | <u>I</u> | Key Points | | | 1. Set the paper guide. | 1. Paper show | ald he inserted so | it mosts | - 2. Move the carriage to the center - of the paper; set a tab stop. - 3. From the center of the paper, backspace once for every two strokes (letters, spaces, marks of punctuation, etc.) as you spell the copy to be centered. - 4. Begin to type at the point where backspacing is completed. - 5. If there are more lines to be centered, tabulate to the centering point, and repeat steps 3 and 4. - 6. Attach 10 examples of horizontal centering to the job sheet. - 1. Paper should be inserted so it rests against the paper guide. - This is your centering point. - 3. If there is one letter left, do not backspace for it. - 4. Copy should come out centered. - 5. Continue in this manner until all lines have been typed. - 6. To determine whether or not you are centering correctly, fold the examples you have typed in half. Count the number of spaces on each half of the page. # Portland Public Schools VOCATIONAL VILLAGE JOBSHEET Note: Additional information may be found in Gregg Typing kit #1 *Page 42 To center a "SPREAD" heading: - Backspace from center once for each letter except the last one in the line and once for each space between words. - 2. Type the heading, spacing between letters and three times between words. | Nam | ne | | | A | dvisor | | | _Class | BUSINESS | EDU | |---|---|---------|------------|-------|---|--------------|--------------|--|-------------|---------------| | Ins | structor | | LEONARD | D | ate | | | _Job Sh | eet | | | TIT | TITLE: DEVELOPING SPEED AND ACCURACY IN TYPING | | | | | | | | | | | <u>Obj</u> | Objective: Student will develop speed and accuracy through basic typewriting drills and sustained timed writings. | | | | | | | | | | | Equipment: TypewriterTyping paperTyping bookTyping stand | | | | | | | | | | | | Pro | cedure: | | | | | | | | | | | | | Step | <u>s</u> | | | | Typing H | ints | | | | 1. | Find an a | availab | le typewri | ter. | 1. | RELAX - | you'll ty | pe bett | er. | | | 2. | Type a sl | nort wa | rm-up dril | 1. | 2. | Use quic | k sharp s | trokes. | | | | 3. Listen to the assignment given by the instructorlength of timed writingpage number, etc. 3. Center action in fingers. | | | | • | | | | | | | | 4. | 4. Make any last minute adjustments 4. Hit keys squarely. necessarysetting margins | | | | | | | | | | | 5. | 5. Get ready to begin timed writing. Listen for the instructor to say "BEGIN." | | | 5. | 5. Develop flowing rhythm patterns. | | | | | | | 6. | 5. Stop when you hear the instructor say "TIME." | | | 6. | Eliminate clumsy awkward motions
in operating the typewriter. | | | | | | | PRO | GRESS REPO | RT | | | | | | | | | | | Date | | | · | | | <u> </u> | | | _ | | | Total Wo | rds | | | | | | - | | | | | Errors | | | | | — | | + | | -+ | | | Minutes | | | · · · | | · | | - | + | | | | GWPM | | | | · | † | | | | | | | Goal | | | | | | | 1 | | - | PORTLAND PUBLIC SCHOOLS Vocational Village J O B S H E E T ### Portland Public Schools VOCATIONAL VILLAGE ## $\underline{\mathbf{J}} \ \underline{\mathbf{O}} \ \underline{\mathbf{B}} \qquad \underline{\mathbf{S}} \ \underline{\mathbf{H}} \ \underline{\mathbf{E}} \ \underline{\mathbf{E}} \ \underline{\mathbf{T}} \qquad .$ | Stu | lent Name # | Date | | | |--------------|---|--------------|-----------|---| | A dv: | isor | _Instructor_ | LEONARD | J.S | | | Le: IMPROVING TYPING SKILL | | | | | Obje | ective: Student will practice | typing to im | prove his | Accuracy and Speed. | | Equ: | ipment & Supplies Needed: | | | | | | Typewriter Typing BookName of Book | | | Pages | | Pro | cedure: | | | | | | Steps | | K | ey Points | | 1. | Find an available typewriter. | 1. | Clean the | typewriter keys. | | 2. | Use any typing book availableif instructor has not proviassignment. | • | | that is appropriate for didual need or goal. | | 3. | Use your own typing paper or the scrap paper provided. | ıse 3. | paper tha | Ed. has a stock pile of the has been run through graph or fluid duplicator. | | | Double space copy unless other specified. | | _ | ouble space when you type copy more than 1/2 of a | | 5. | Do not correct errorsNO STI | RIKE- 5. | Circle er | rors. | | 6. | Turn in all of the typing that do during the class period. | t you 6. | | irn in typing, even if the has not been completed. | ### VOCATIONAL VILLAGE | Stu | ıden t | A | dvis | or | Date | |--|-------------------|--|---|--|---| | Tit | :le: | | | | | | | | (title of film or | fil | mstrip) | | | <u>Ob</u> 5 | ectives: | Students will learn more about duplicating processes, etc. | it th | e business world, | typing procedures, | | Equ | ipment & S | Supplies Needed: | | | | | | Pen or l
Paper | Pencil | | | | | Pro | cedure: | | | | | | | |
Steps | | Key Poi | nts | | 1. | Watch t he | e film or filmstrip. | 1. | (Write your quest | tions and comments ions on paper and hem after the pre- | | 2. | Express : | ideasAsk Questions | 2. | Participate in th | e discussion. | | 3. | Write you | ir comments regarding the rought out in the lesson. | 3. | (Space provided a the job sheet.) | t the bottom of | | CON | MENTS: | \$ | | | , | | | | NO | res: | | | | | | | | | | | | | 10-01 | | | • | | | | | | | | | | | | | | - | | | | | | | *************************************** | | | | ************************************** | | | | | | | | | | | A STATE OF THE STA | |